
I

T.C.
FIRAT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
EĞİTİM BİLİMLERİ ANABİLİM DALI

İLKÖĞRETİM OKUL YÖNETİCİLERİNİN VE

ÖĞRETMENLERİN DUYGUSAL ZEKÂ YETERLİKLERİNİN,

ÖĞRETMENLERİN DUYGUSAL ADANMIŞLIK, ÖRGÜTSEL

VATANDAŞLIK VE İŞ DOYUMU DÜZEYLERİNE ETKİ Sİ

DOKTORA TEZİ

Danışman Hazırlayan

Prof. Dr. Vehbi ÇELİK Mehmet KARAKUŞ

ELAZIĞ
2008

II

T.C.
FIRAT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
EĞİTİM BİLİMLERİ ANABİLİM DALI

İLKÖĞRETİM OKUL YÖNETİCİLERİNİN VE

ÖĞRETMENLERİN DUYGUSAL ZEKÂ YETERLİKLERİNİN,

ÖĞRETMENLERİN DUYGUSAL ADANMIŞLIK, ÖRGÜTSEL

VATANDAŞLIK VE İŞ DOYUMU DÜZEYLERİNE ETKİ Sİ

DOKTORA TEZİ

Bu tez / / tarihinde aşağıdaki jüri tarafından oy birliği / oy çokluğu ile
kabul edilmiştir.

 Danışman Üye Üye
Prof. Dr. Vehbi ÇELİK Prof. Dr. Battal ASLAN Doç. Dr. Fatih TÖREMEN

 Üye Üye

Doç. Dr. Ömer AYTAÇ Yard. Doç. Dr. İ. Bakır ARABACI

Bu tezin kabulü, Sosyal Bilimler Enstitüsü Yönetim Kurulu’nun / / tarih

ve sayılı kararıyla onaylanmıştır.

III

ÖZET

Doktora Tezi

İlköğretim Okul Yöneticilerinin ve Öğretmenlerin Duygusal Zekâ Yeterliklerinin,
Öğretmenlerin Duygusal Adanmışlık, Örgütsel Vatandaşlık ve İş Doyumu

Düzeylerine Etkisi

Mehmet KARAKUŞ

Fırat Üniversitesi
Sosyal Bilimler Enstitüsü

Eğitim Bilimleri Anabilim Dalı
2008; Sayfa: XIX + 178

Bu araştırmanın genel amacı, ilköğretim okul y öneticileri ve öğretmenleri n

duygusal zekâ yeterliklerinin, öğretmenlerin örgütsel vatandaşlık davranışları, iş

doyumu ve duygusal adanmışlık düzeyleri üzerindeki etkisini belirlemektir. Betimsel

nitelikteki ilişkisel tarama modelinde olan bu araştırmanın çalışma evrenini, Malatya,

Elazığ, Diyarbakır ve Batman illerinde bulunan ilköğretim okullarında 2007–2008

eğitim-öğretim yılında görev yapmakta olan okul yöneticileri ve öğretmenler

oluşturmaktadır. Araştırmanın örneklemini, çalışma evreninden oransız küme

örnekleme yöntemiyle yansız olarak seçilmiş 117 okul müdürü, 202 müdür yardımcısı

ve 1673 öğretmen oluşturmaktadır. 86 okul müdürü, 129 müdür yardımcısı ve 821

öğretmen tarafından doldurulan anketler geri dönmüş ve analize dâhil edilmiştir.

Veriler, hiyerarşik çoklu doğrusal regresyon yöntemi kullanılarak analiz edilmiştir.

Araştırma sonucunda, öğretmenlerin duygusal zekâ yeterliklerinin, onların

örgütsel vatandaşlık davranışları, iş doyumu ve duygusal adanmışlık düzeylerini güçlü

ve anlamlı şekilde yordadığı görülmüştür. Aracılık testlerinin sonucuna göre, d uygusal

zekâ ile duygusal adanmışlık arasında ki ilişkide, iş doyumu kısmi ara yordayıcıdır. Aynı

zamanda, hem iş doyumu hem de duygusal adanmışlık, duygusal zekâ ile örgütsel

vatandaşlık davranışları arasındaki ilişkide kısmi ara yordayıcıdırlar.

Okul müdürlerinin duygusal zekâ yeterlikleri, öğretmenlerin örgütsel vatandaşlık

davranışları, duygusal adanmışlık ve iş doyumu düzeylerini anlamlı şekilde

yordayamamaktadır. Buna karşın, öğretmenlerin en faz la etkileşimde bulundukları

yöneticiler olan müdür yardımcılarının duygusal zekâ yeterliklerinin, öğretmenlerin

örgütsel vatandaşlık davranışları, iş doyumu ve duygusal adanmışlık düzeylerini anlamlı

şekilde yordadığı görülmüştür. Öğretmenlerin iş doyumu düzeylerinin, hem müdür

IV

yardımcılarının duygusal zekâları ile öğretmenlerin duygusal adanmışlıkları arasındaki

ilişkide, hem de müdür yardımcılarının duygusal zekâları ile öğretmenlerin örgütsel

vatandaşlık davranışları arasındaki ilişkide kısmi ara yordayı cı olduğu saptanmıştır.

Anahtar Kelimeler: Duygusal zekâ, iş doyumu, duygusal adanmışlık, örgütsel

vatandaşlık davranışları.

SUMMARY

PhD Thesis

The Effect of Emotional Intelligence Competencies of Primary School
Administrators and Teachers on Organizational Commitment, Organizational

Citizenship and Job Satisfaction Levels of Teachers

Mehmet KARAKUŞ

Fırat University
The Institute of Social Sciences

The Main Branch of Educational Sciences
2008; Page: XIX + 178

The general aim of this research is dete rmining the effect of emotional

intelligence competencies of primary school administrators and teachers on

organizational citizenship behaviors, job satisfaction and affective commitment levels

of teachers. The target population of this reseach, which is i n descriptive relational

scanning model, consists of school administrators and teachers working in primary

schools in the cities of Malatya, Elazığ, Diyarbakır and Batman in 2007-2008 academic

year. The sample of the research consists of 117 schoo l managers, 202 vice managers

and 1673 teachers who were selected randomly from the target population with simple

cluster sampling method. The questionnaires that were filled up by 86 school managers,

129 vice managers and 821 teachers were returned back and analyzed. Data were

analyzed by hierarchical multiple linear regression method.

As a result of the research, it was seen that teachers’ emotional intelligence

competencies strongly and positively predict their organizational citizenship behaviors,

job satisfaction and affective commitment levels. The results of the mediation tests

show that job satisfaction is part ial mediator of the relationship between emotional

intelligence and affective commitment. Also , both job satisfaction and affective

V

commitment are partial mediators of the relationship between emotional intelligence

and organizational citizenship behaviors .

School managers’ emotional intelligence competencies could not predict

teachers’ organizational citizenship behaviors, job satisfaction and affective

commitment levels. However, emotional intelligence competencies of vice managers,

who are the most frequently interacted administrative staff for teachers, significantly

predict teachers’ organizational citizenship behaviors, job satisfaction and affective

commitment levels. Teachers’ job satisfaction levels was found to be partial mediatior

both to the relationship between vice managers’ emotional intelligence and teachers’

affective commitment and to the relationship between vice managers’ emotional

intelligence and teachers’ organizational citizenship behaviors.

Keywords: Emotional intelligence, job satis faction, affective commitment,

organizational citizenship behaviors.

İÇİNDEKİLER

KAPAK ……………………………………………………… …………………………………………… I

ONAY ……………………………………………………………………………………………………. II

ÖZET III

SUMMARY IV

İÇİNDEKİLERVI

ŞEKİLLER LİSTESİ XI

ÖNSÖZ XII

BİRİNCİ BÖLÜM 1

GİRİŞ 1
1. Problem Durumu 1
2. Araştırmanın Amacı 3
3. Araştırmanın Önemi 4
4. Sayıltılar 5
5. Sınırlılıklar 5

İKİNCİ BÖLÜM 6

LİTERATÜR VE İLGİLİ ARAŞTIRMALAR 6
Duygu Kavramı 6
Duyguların Oluşması 7
Duyguların Yönetimi 10
Duygulara Yönelik Bakış Açıları 12
Çoklu Zekâ Alanları 13
Duygusal Zekâ ve Sosyal Zekâ 16
Duygusal Zekânın Tanımı ve Sınıflandırılması 17

Mayer ve Salovey Modeli 20
Goleman Modeli 22
Bar-On Modeli 23
Elias vd.’nin Sınıflandırması 24
Cooper ve Sawaf’ın Sınıflandırması 25
Weisinger’in Sınıflandırması 25
Dulewicz ve Higgs’in Sınflandırması 25

Cinsiyet ve Duygusal Zekâ 26
Kurumsal Duygusal Zekâ 27
Duygusal Zekâ Yeterlikleri 30

1) İçsel (Intrapersonal) Yeterlikler 30
2) Kişilerarası (Interpersonal) Yeterlikler 32
3) Stres Yönetimi (Duyguların Düzenlenmesi ve Kontrol Edilmesi) 40
4) Uyum Yeteneği (Değişim Yönetimi) 42
5) Genel Ruh Hali (General Mood) 45

Duygusal Zekâ Yeterliklerinin Sonuçları 47
İş Doyumu................................ 48
Örgütsel Adanmışlık 51
Örgütsel Vatandaşlık Davranışları 54
İş Doyumu, Örgütsel Adanmışlık ve Örgütsel Vatandaşlık Davranışlarının Birbirleriyle Olan
İlişkileri 59

Bu kısımda, iş doyumu, örgütsel adanmışlık ve örgütsel vatandaşlık davranışları kavramlarının
birbirbirleriyle olan ilişkilerine, ilgili alan yazındaki açıklamalar ve bu konularda yapılan araştırmalardan
elde edilmiş olan bulgular ışığında değinilmektedir. 59
İş Doyumu – Örgütsel Vatandaşlık Davranışları İlişkisi 59
İş Doyumu – Örgütsel Adanmışlık İlişkisi 60
Örgütsel Adanmışlık - Örgütsel Vatandaşlık Davranışları İlişkisi 62

Duygusal Zekâ ile İş Doyumu, Örgütsel Adanmışlık ve Örgütsel Vatandaşlık Davranışları
Arasındaki İlişkiler 62
İlgili Araştırmalar 65

VII

Türkiye’de Yapılan Araştırmalar 65
Yurt Dışında Yapılan Araştırmalar 67

ÜÇÜNCÜ BÖLÜM 82

YÖNTEM 82
Araştırmanın Deseni 82
Araştırma Evreni 82
Örneklem 83
Veri Toplama Araçları 85
Verilerin Toplanması 90
Verilerin Analizi 91

DÖRDÜNCÜ BÖLÜM 95

BULGULAR VE YORUMLAR 95
1. Araştırmaya Katılanların Kişisel Özellikleri 95
2. Araştırmaya Katılanların Duygusal Zekâ, İş Doyumu, Duygusal Adanmışlık, Örgütsel
Vatandaşlık Davranışları ve Bunların Alt Boyutlarına İlişkin Algıları 96
3. Öğretmenlerin Duygusal Zekâ Düzeylerinin, Örgütsel Vatandaşlık Davranışları, İş Doyumu ve
Duygusal Adanmışlık Düzeyleri Üzerine Etkisi 97

3.1. Öğretmenlerin Duygusal Zekâ Düzeylerinin İş Doyumu Düzeylerine Etkisi 98
3.2. Öğretmenlerin Duygusal Zekâ Düzeylerinin Duygusal Adanmışlık Düzeylerine Etkisi 104
3.3. Öğretmenlerin Duygusal Zekâ Düzeylerinin Örgütsel Vatandaşlık Davranışlarına Etkisi 108
3.4. Öğretmenlerin Duygusal Zekâ Düzeyleri ile Örgütsel Vatandaşlık Davranışları, İş Doyumu ve
Duygusal Adanmışlık Düzeyleri Arasındaki İlişkide Ara Yordayıcı Değişkenlerle İlgili Bulgular ve
Yorumlar 122

4. Okul Müdürlerinin Duygusal Zekâ Düzeylerinin, Öğretmenlerin Örgütsel Vatandaşlık
Davranışları, İş Doyumu ve Duygusal Adanmışlık Düzeyleri Üzerine Etkisi 125
5. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin, Öğretmenlerin Örgütsel Vatandaşlık
Davranışları, İş Doyumu ve Duygusal Adanmışlık Düzeyleri Üzerine Etkisi 129

5.1. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin, Öğretmenlerin İş Doyumu Düzeylerine
Etkisi 129
5.2. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin, Öğretmenlerin Duygusal Adanmışlık
Düzeylerine Etkisi 133
5.3. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin, Öğretmenlerin Örgütsel Vatandaşlık
Davranışlarına Etkisi 135
5.4. Müdür Yardımcılarının Duygusal Zekâ Düzeyleri ile Öğretmenlerin Örgütsel Vatandaşlı k
Davranışları, İş Doyumu ve Duygusal Adanmışlık Düzeyleri Arasındaki İlişkide Ara Yordayıcı
Değişkenlerle İlgili Bulgular ve Yorumlar 146

BEŞİNCİ BÖLÜM 151

SONUÇLAR VE ÖNERİLER 151
1. Sonuçlar 151

1.1. Öğretmenlerin Duygusal Zekâ Düzeylerinin, Örgütsel Vatandaşlık Davranışları, İş Doyumu ve
Duygusal Adanmışlık Düzeyleri Üzerine Etkisine İlişkin Sonuçlar 151
1.2. Okul Müdürlerinin Duygusal Zekâ Düzeylerinin, Öğretmenlerin Örgütsel Vatandaşlık
Davranışları, İş Doyumu ve Duygusal Adanmışlık Düzeyleri Üzerine Etkisine İlişkin Sonuçlar 153
1.3. Müdür Yardımcılarının Duygusal Zekâ Düzey lerinin, Öğretmenlerin Örgütsel Vatandaşlık
Davranışları, İş Doyumu ve Duygusal Adanmışlık Düzeyleri Üzerine Etkisine İlişkin Sonuçlar 153

2. Öneriler 154
2.1. Uygulayıcılar İçin Öneriler 154
2.2. Araştırmacılar İçin Öneriler 155

KAYNAKLAR 157

EKLER……………………………………… ………………………………… …………………..……174

VIII

TABLOLAR LİSTESİ

Tablo 1. Duygusal zekânın sınıflandırılmasına yönelik üç temel akım 20
Tablo 2. Goleman’ın Duygusal Zekâ Modeli 22
Tablo 3. Çalışma Evreninde Bulunan İllerdeki Okul, Yönetici ve Öğretmen Sayıları ..82
Tablo 4. Örnekleme Alınan Okul, Yönetici ve Öğretmen Sayıları 85
Tablo 5. Bar-On EQ-i Anketinin Boyutları ve Alt Boyutlarına Ait Maddeler 87
Tablo 6. Faktör Analizi Sonucunda Öğretmenlere U ygulanan Duygusal Zekâ Ölçeğinde
Ortaya Çıkan Boyutlar ve Güvenirlik Katsayıları 88
Tablo 7. Faktör Analizi Sonucunda Müdür Yardımcılarına Uygulanan Duygusal Zekâ
Ölçeğinde Ortaya Çıkan Boyutlar ve Güvenirlik Katsayıları88
Tablo 8. Faktör Analizi Sonucunda Müdürlere Uygulanan Duygusal Zekâ Ölçeğinde
Ortaya Çıkan Boyutlar ve Güvenirlik Katsayıları 88
Tablo 9. Faktör Analizi Sonucunda İş Doyumu Ölçeğinde Ortaya Çıkan Bo yutlar ve
Güvenirlik Katsayıları89
Tablo 10. Faktör Analizi Sonucunda Örgütsel Vatandaşlık Ölçeğinde Ortaya Çıkan
Boyutlar ve Güvenirlik Katsayıları 90
Tablo 11. Anketlerin Dağıtım ve Geri Dönüş Bilgileri 91
Tablo 12. Araştırmaya katılanların cinsiyet, öğrenim, yaş ve kıdem değişkenlerine göre
frekans ve yüzde dağılımları 95
Tablo 13. Araştırmaya katılanların duygusal zekâ, iş doyumu, duy gusal adanmışlık,
örgütsel vatandaşlık davranışları ve bunların alt boyutlarına ilişkin algılarını gösteren
aritmetik ortalama ve standart sapma değerleri 96
Tablo 14. Öğretmenlerin Duygusal Zekâ Düzeylerinin, Genel İş Doyumun u
Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Analizi Sonuçları 98
Tablo 15. Genel İş Doyumunun En İyi Yordayıcıları Olan Duygusal Zekânın Alt
Boyutlarını Belirlemeye Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları99
Tablo 16. İçsel Doyumun En İyi Yordayıcıları Olan Duygusal Zekânın Alt Boyutlarını
Belirlemeye Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları 100
Tablo 17. Dışsal Doyumun En İyi Yordayıcılar ı Olan Duygusal Zekânın Alt
Boyutlarını Belirlemeye Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları 101
Tablo 18. Öğretmenlerin Duygusal Zekâ Düzeylerinin, Duygusal Adanmışlığı
Yordamasına İlişkin Hiyerarşik Çoklu Regresy on Analizi Sonuçları 105
Tablo 19. Duygusal Adanmışlığın En İyi Yordayıcıları Olan Duygusal Zekânın Alt
Boyutlarını Belirlemeye Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları 106
Tablo 20. Öğretmenlerin Duygusal Zekâ Düzeylerinin, Örgütsel Vatandaşlık
Davranışlarını Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Analizi Sonuçları .. 109
Tablo 21. Örgütsel Vatandaşlık Davranışlarının En İyi Yordayıcıları Olan Duygusa l
Zekânın Alt Boyutlarını Belirlemeye Yönelik Hiyerarşik Çoklu Regresyon Analizi
Sonuçları 110
Tablo 22. Örgütsel Vatandaşlık Davranışlarının Fedakârlık Boyutunun En İyi
Yordayıcıları Olan Duygusal Zekânın Alt Boyutlarını Beli rlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları 112
Tablo 23. Örgütsel Vatandaşlık Davranışlarının Nezaket Boyutunun En İyi
Yordayıcıları Olan Duygusal Zekânın Alt Boyutlarını Belirlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları 114

IX

Tablo 24. Örgütsel Vatandaşlık Davranışlarının Vicdanlılık Boyutunun En İyi
Yordayıcıları Olan Duygusal Zekânın Alt Boyutlarını Belirlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları 116
Tablo 25. Örgütsel Vatandaşlık Davranışlarının Üyelik Erdemi Boyutunun En İyi
Yordayıcıları Olan Duygusal Zekânın Alt Boyutlarını Belirlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları 117
Tablo 26. Örgütsel Vatandaşlık Davranışlarının Sportmenlik Boyutunun En İyi
Yordayıcıları Olan Duygusal Zekânın Alt Boyutlarını Belirlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları 118
Tablo 27. Öğretmenlerin Duygusal Zekâ Düzeyleri ile Duygusal Adanmışlık Düzeyleri
Arasındaki İlişkide, İş Doyumunun Ara Yordayıcı Etkisine İlişkin Hiyerarşik Çoklu
Regresyon Analizi ve Aracılık Testi Sonuçları 122
Tablo 28. Öğretmenlerin Duygusal Zekâ Düzeyleri ile Örgütsel Vatandaşlık
Davranışları Arasındaki İlişkide, Duygusal Adanmışlığın Ara Yordayıcı Etkisine İlişkin
Hiyerarşik Çoklu Regresyon Analizi ve Aracılık Testi Sonuçları 123
Tablo 29. Öğretmenlerin Duygusal Zekâ Düzeyleri ile Örgütsel Vatandaşlık
Davranışları Arasındaki İlişkide, İş Doyumunun Ara Yordayıcı Etkisine İlişkin
Hiyerarşik Çoklu Regresyon Analizi ve Aracılık Testi Sonuçları 124
Tablo 30. Okul Müdürlerinin Duygusal Zekâ Düzeylerinin, Öğretmenlerin Genel İş
Doyumu Düzeylerini Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Analizi
Sonuçları 126
Tablo 31. Okul Müdürlerinin Duygusal Zekâ Düzeylerinin, Öğretmenlerin Duygusal
Adanmışlık Düzeylerini Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Analizi
Sonuçları 126
Tablo 32. Okul Müdürlerinin Duygusal Zekâ Düzeylerinin, Öğretmenlerin Örgütsel
Vatandaşlık Davranışlarını Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Ana lizi
Sonuçları 127
Tablo 33. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin, Öğretmenlerin Genel İş
Doyumunu Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Analizi Sonuçları 130
Tablo 34. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Genel İş Doyumunu En İyi Yordayanları Belirlemeye Yönelik
Hiyerarşik Çoklu Regresyon Analizi Sonuçları 130
Tablo 35. Müdür Yardımcılarının Duygusal Zek â Düzeylerinin Alt Boyutlarının
Öğretmenlerin İçsel Doyumunu Yordamasına İlişkin Hiyerarşik Çoklu Regresyon
Analizi Sonuçları 131
Tablo 36. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Dışsal Doyumunu En İyi Yordayanları Belirlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları 132
Tablo 37. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin, Öğretmenlerin
Duygusal Adanmışlık Düzeylerini Yordamasına İlişkin Hiyerarşik Çoklu Regresyon
Analizi Sonuçları 133
Tablo 38. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Duygusal Adanmışlık Düzeylerini En İyi Yordayanları Belirlemeye
Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları 134
Tablo 39. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin, Öğretmenlerin
Örgütsel Vatandaşlık Davranışlarını Yordamasına İlişkin Hiyerarşik Çoklu Regresyon
Analizi Sonuçları 136

X

Tablo 40. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davranışlarını En İyi Yordayanları Belirlemeye
Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları 137
Tablo 41. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davranışlarının Fedakârlık Boyutunu En İyi
Yordayanları Belirlemeye Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları ... 138
Tablo 42. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davranışlarının Nezaket Boyutunu En İyi
Yordayanları Belirlemeye Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları ... 139
Tablo 43. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davranışlarının Vicdanlılık Boyutunu En İyi
Yordayanları Belirlemeye Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuç ları ... 140
Tablo 44. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davranışlarının Üyelik Erdemi Boyutunu En İyi
Yordayanları Belirlemeye Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları ... 141
Tablo 45. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davranışlarının Sportmenlik Boyutunu En İyi
Yordayanları Belirlemeye Yönelik Hiyerarşik Çok lu Regresyon Analizi Sonuçları ... 143
Tablo 46. Müdür Yardımcılarının Duygusal Zekâ Düzeyleri ile Öğretmenlerin
Duygusal Adanmışlık Düzeyleri Arasındaki İlişkide, İş Doyumunun Ara Yordayıcı
Etkisine İlişkin Hiyerarşik Çoklu Regre syon Analizi ve Aracılık Testi Sonuçları 146
Tablo 47. Müdür Yardımcılarının Duygusal Zekâ Düzeyleri ile Öğretmenlerin Örgütsel
Vatandaşlık Davranışları Arasındaki İlişkide, Duygusal Adanmışlığın Ara Yordayıcı
Etkisine İlişkin Hiyerarşik Çoklu Regresyon Analizi ve Aracılık Testi Sonuçları 147
Tablo 48. Müdür Yardımcılarının Duygusal Zekâ Düzeyleri ile Öğretmenlerin Örgütsel
Vatandaşlık Davranışları Arasındaki İlişkide, İş Doyumunun Ara Yordayıcı E tkisine
İlişkin Hiyerarşik Çoklu Regresyon Analizi ve Aracılık Testi Sonuçları (Duygusal
Adanmışlığın Kontrol Edildiği Durum) 148
Tablo 49. Müdür Yardımcılarının Duygusal Zekâ Düzeyleri ile Öğretmenlerin Örgütsel
Vatandaşlık Davranışları Arasındaki İlişkide, İş Doyumunun Ara Yordayıcı Etkisine
İlişkin Hiyerarşik Çoklu Regresyon Analizi ve Aracılık Testi Sonuçları (Duygusal
Adanmışlığın Kontrol Edilmediği Durum) 149

XI

ŞEKİLLER LİSTESİ

Şekil 1. Demografik değişkenlerin etkisi kontrol edildikten sonra, öğretmenlerin
duygusal zekâ düzeylerinin alt boyutlarının, iş doyumu ve alt boyutları üzerindeki
etkileri ……………………………………………………………………………… 104
Şekil 2. Demografik değişkenlerin ve iş do yumunun etkileri kontrol edildikten sonra,
öğretmenlerin duygusal zekâ düzeylerinin alt boyutlarının, duygusal adanmışlık
üzerindeki etkileri ………………………………………………………………….. 108
Şekil 3. Demografik değişkenler, iş doyumu ve duygusal adanmışlığın etkileri kontr ol
edildikten sonra, öğretmenlerin duygusal zekâ düzeylerinin alt boyutlarının, ÖVD ve alt
boyutları üzerindeki etkileri ………………………………………………………... 121
Şekil 4. Öğretmenlerin duygusal zekâ düzeyleri ile örgütsel vatandaşlık davranışları, iş
doyumu ve duygusal adanmışlık düzeyleri arasındaki ilişkiler ve aracı değişkenler .125
Şekil 5. İlgili değişkenler kontrol edildikten sonra, müdür yardımcılarının duygusal
zekâ düzeylerinin alt boyutlarının, öğretmenlerin iş doyumu, duygusal adanmışlık ve
ÖVD ile bunların alt boyutları üzerindeki etkileri …………………………………. 145
Şekil 6. Müdür yardımcılarının duygusal zekâ düzeyleri ile öğretmenlerin örgütsel
vatandaşlık davranışları, iş doyumu ve duygusal adanmışlık düzeyleri arasındaki
ilişkiler ve aracı değişkenler ………………………… …………………………….. 150

XII

ÖNSÖZ

İşgörenlerin ve yöneticilerin duygularının, örgütsel amaçlara ulaşmada en az

yapısal unsurlar kadar etkili olduğunun anlaşıldığı günümüzde; katı hiyerarşik

basamaklar ve bürokratik kurallar ağı altınd a ezilen eğitim yöneticilerinin ve

işgörenlerinin duygularının dikkate alınması gerekmektedir. İnsan unsurunun ön planda

olduğu ve kendine özgü bir takım insani yönleri bulunan eğitim kurumlarının

etkililiğinin sağlanması için duyguların dikkate alınması, diğer kurumlara kıyasla daha

büyük önem taşımaktadır.

Bu çalışmada; okul müdürlerinin, müdür yardımcılarının ve öğretmenlerin

duygusal zekâ düzeylerinin, öğretmenlerin iş doyumu ve duygusal adanmışlık düzeyleri

ile örgütsel vatandaşlık davranışlarını ne d erecede etkilediği araştırılmaktadır. İlgili alan

yazında, tutumlar ya da davranışlar şeklinde ortaya çıkan örgütsel sonuç değişkenleri

üzerinde işgörenlerin ve onların yöneticilerinin duygusal zekâ düzeylerinin etkisini

belirlemeye yönelik az sayıda araştırma bulunmaktadır. Bu anlamda, bu çalışmanın

önemli bir boşluğu doldurduğu ve hem yöneticilerin hem de işgörenlerin bireysel

özellikleri ile örgütsel davranış değişkenleri arasındaki ilişkiye ışık tuttuğu

düşünülmektedir.

Bu çalışmada bana yol gösteren ve her aşamada beni destekleyen değerli

danışmanım Prof. Dr. Vehbi Çelik hocama ve Doç. Dr. Fatih Töremen hocama

teşekkürlerimi sunarım.

Elazığ - 2008 Mehmet KARAKUŞ

BİRİNCİ BÖLÜM

GİRİŞ

Bu bölümde, araştırmanın problem durumu, amacı, önemi, sayı ltıları,

sınırlılıkları ve ilgili kavramları açıklanmaktadır.

1. Problem Durumu

Maddi çıkarların her türlü değerin üstünde tutulduğu, bireylerin karakterlerinin

aşınmaya uğradığı (Hughes, 2005: 59), insanlar arasındaki güvenin, sadakatin ve gerçek

bağlılığın ortadan kalkmaya yüz tuttuğu, uzun süreli ve samimi dostlukların yerini kısa

süren, çıkar temelli ve yapay dostlukların aldığı, sosyal bağların zayıfladığı ve

bireylerin, rasyonelliğin demir kafesinin içinde hapsedilerek vicdanlarının ve

duygularının esir edildiği günümüzde, liderlerin her zamankinden daha fazla duyguları

dikkate almaları gerekmektedir.

Yakın zamana kadar yönetsel etkililik, sadece yapısal unsu rlar ve bürokratik

rollerle açıklanmaktaydı. Yöneticilerin ve işgörenlerin duyguları ise araçsal bir bakış

açısıyla, örgütsel amaçların gerektirdiği şekilde sürekli kontrol altında tutulması

gereken unsurlar olarak görülmekteydi. Geleneksel liderlik kuraml arında da duygular,

yüzeysel bir bakış açısıyla, sadece liderle üyeler arasındaki ilişkinin bir unsuru olarak

görülmekte, müstakil olarak bu konu ele alınmamakta, duyguların ya da liderin

duygular üzerindeki etkisinin örgütsel süreçler ve çıktılar üzerinde ki etkisi

incelenmemekteydi. Son yıllarda, duyguların da en az yapısal unsurlar kadar yönetsel

etkilikte pay sahibi olduğunu gösteren araştırmaların etkisiyle, liderlerin bürokratik

rollerinin yanında duygusal rolleri de daha sık vurgulanmaya başlamıştır. Yönetim

alanında böyle bir paradigma değişimi yaşanırken, psikoloji alanında da, duygusal

zekanın en az bilişsel zeka kadar bireylerin hayattaki başarılarında etkili olduğunu

gösteren araştırma bulgularının etkisiyle, bireylerin başarılarını sadece bilişse l zekayla

açıklayan anlayış yerini daha bütüncül bir bakış açısına terk etmiş ve duygusal zeka

kavramına olan ilgi giderek artmaya başlamıştır.

2

Kısa bir süre öncesine kadar, rasyonellik ve duygusallığın, yönetim anlayışı

olarak iki zıt kutupta bulunduğu na inanılıyordu. Rasyonellik nesnelliği ve düzeni,

duygusallık ise öznelliği ve kaosu çağrıştıran terimlerdi. İşgörenlerin duyguları

yöneticiler için tek başına bir değer taşımıyor ve sadece örgütsel amaçlara ulaşma

yolunda araçsal bir anlam ifade ediyordu (Harris, 2004, s. 394). Akademik başarılar ve

kariyer başarıları ise tamamen bilişsel zekâya (IQ) bağlanıyordu. Oysaki son on yıl

içinde yapılan araştırmalar göstermiştir ki; bilişsel zekâ başarı denkleminin ancak

yarısını açıklayabilmektedir. Başarı denk leminin diğer yarısını da bireylerin sahip

oldukları duygusal zekâ (EQ) açıklamaktadır (Reeves, 2005, s. 172). Liderlerin de, ne

kendilerinin ne de işgörenlerin duygularını göz ardı ederek başarı ya ulaşmaları mümkün

değildir.

Yapı, sistem, bürokratik roll er gibi tamamen rasyonel terimlerin egemen olduğu

eğitim yönetiminde, duygusal zekânın en az bilişsel zekâ kadar başarıda ve

performansta etkili olduğunun anlaşılmasıyla beraber duygusal okuryazarlık, duygusal

yönetim ve duygusal liderlik gibi kavramlar gi derek daha sık tartışılır hale gelmiş,

yöneticilerin informal ve duygusal boyuttaki rolleri de en az formal rolleri kadar

vurgulanmaya başlanmıştır (Hartley, 2004, s. 583, 584).

İşgörenlerin bağlılıklarını kazanmak ve onların örgütün ayırt edici nitelikle riyle

kimliklenmelerini (identification) sağlamak için liderler, işgörenleri bu amaçlara uygun

duygularla donatmaya ve duyguları bu doğrultuda idare etmeye çalışırlar. Oysa bu iş o

kadar kolay değildir. Çünkü insanlar, erken aile hayatlarında ve çevreyle e tkileşimleri

sonucunda yaşadıkları tecrübelerin etkisiyle, daha sonraki duygusal ilişkilerini

etkileyecek olan ve onların dünyaya ilişkin temel bakış açılarını şekillendiren, bilinçaltı

duygu kalıpları oluşturmaktadırlar. Özellikle bu duygu kalıplarından, bireyle örgüt

arasındaki uyumu olumsuz şekilde etkileyenlerin değiştirilmesi, bunların çoğunun

bilinçaltı kaynaklı olmasından dolayı çok zor olmakta ve bu çabalar en kırılgan yönetsel

etkinlikler arasında yer almak tadır (Landen, 2002: 511, 512). Bireylerin yaşadıkları

duygusal deneyimlerin sonucunda oluşan bu duygu kalıpları, onların çalışma hayatında

karşılaştıkları olaylara karşı verecekleri duygusal tepkileri belirlemekte; geçmişteki

duygusal deneyimlerin bıraktığı izler, onların bazı olaylardan daha faz la etkilenmelerine

ve daha kontrolsüz şekilde duygusal tepkiler vermelerine yol açmaktadır.

Öğretmenlerin iş doyumlarına ve örgütsel adanmışlıklarına zarar veren ve

onların örgütsel vatandaşlık davranışlarını göstermelerine engel olan, böylece hem

3

işgörenlerin iyi halleri hem de okulun genel olarak performansı üzerinde olumsuz

etkilerde bulunan olumsuz duygularla mücadele edilmesi gerekmektedir. Bu olumsuz

duyguların kaynağı, bireylerin geçmişten getirdikleri olumsuz duygu sal kalıpları

olabileceği gibi, çalışma hayatı içinde yaşadıkları olumsuz deneyimler ve diğer

bireylerden gördükleri kötü muameleler de olabilir. Bu olumsuz duygularla baş

edebilmek için öğretmenlerin duygusal zekâ düzeylerinin yüksek olması gerekmektedir.

Bu bağlamda, hem öğretmenlerin okul ortamında maruz kaldıkları olumsuz duygulara

yol açan faktörleri ortadan kaldırabilmeleri, hem öğretmenleri duygusal zekâ

yeterliklerini kazanmaları için eğitebilmeleri, hem de kendi duygusal tepkilerini kontrol

edebilmeleri için okul yöneticilerinin de bu duygusal zekâ yeterliklerine sahip olmaları

gerekmektedir.

Goleman (1995) ve Cooper’ın (1997) ifade ettikleri gibi, doğuştan getirilen bazı

eğilimler, yetenekler ve kişisel özellikler bulunmakla birlikte, duygusal zekâ yeterlikleri

genel olarak sonradan kazanılabilecek olan yeterliklerdir. Bundan dolayı okul

yöneticileri, duygusal zekâ yeterliklerini kullanarak, ortamda bulunan olumsuz

uyarıcıları ortadan kaldırabildikleri ve kendi duygusal tepkilerini kontrol edebildikleri

gibi, öğretmenlerin olumsuz duygular yaşamalarına yol açan ve erken zamanlarda

kazanılan duygusal kalıpları da değiştirebilir ve bu noktada öğretmenleri eğitebilirler.

Bütün bu unsurlar göz önünde tutulduğunda ve bu konuda yapılmış olan

araştırmaların bulgularına bakıldığında, hem okul yöneticilerinin hem de öğretmenlerin

duygusal zekâ yeterliklerinin bireysel ve örgütsel anlamda işlevsel sonuçlarının

bulunduğu anlaşılmaktadır. Bu araştırmada, öğretmenlerin işlerinden daha fazla doyum

elde etmeleri, işlerine ve okullarına daha fazl a adanmaları ve kendilerinden resmi olarak

beklenenlerin ötesinde okullarına ve çalışma arkadaşlarına yönelik faydalı davranışlar

sergilemelerini sağlama noktasında duygusal zekânın etkisine odaklanılmaktadır. Bu

noktada; öğretmenlerin, okul müdürlerinin v e müdür yardımcılarının duygusal zekâ

düzeylerinin, öğretmenlerin örgütsel vatandaşlık davranışları, iş doyumu ve duygusal

adanmışlık düzeyleri üzerindeki etkisi incelenmektedir.

2. Araştırmanın Amacı

Bu araştırmanın genel amacı; ilköğretim okul yönet icilerinin ve öğretmenlerinin

duygusal zekâ yeterliklerinin, öğretmenlerin örgütsel vatandaşlık davranışları, duygusal

4

adanmışlık ve iş doyumu düzeyleri üzerindeki etkisini belirlemektir. Bu genel amaç

çerçevesinde aşağıdaki sorulara cevap aranacaktır:

1. Öğretmenlerin duygusal zekâ yeterlikleri, onların örgütsel vatandaşlık

davranışları, duygusal adanmışlık ve iş doyumu düzeyleri ni ne kadar

etkilemektedir?

2. Okul müdürlerinin duygusal zekâ yeterlikleri, öğretmenlerin örgütsel

vatandaşlık davranışları, duygusal adanmışlık ve iş doyumu düzeylerini ne kadar

etkilemektedir?

3. Müdür yardımcılarının duygusal zekâ yeterlikleri, öğretmenlerin örgütsel

vatandaşlık davranışları, duygusal adanmışlık ve iş doyumu düzeylerini ne kadar

etkilemektedir?

3. Araştırmanın Önemi

Bireylerin duyguları, onların örgüt içinde sergiledikleri davranışlara ve diğer

insanlarla olan ilişkilerine yön vermektedir. Bireylerin duygularını nasıl yönettiklerinin,

kendilerinin ve diğerlerinin duygularını nasıl algıladıklarının ifadesi olan d uygusal zekâ

yeterlikleri, tutumlar ve davranışlar şeklinde ortaya çıkan birçok örgütsel sonuç

değişkenini etkilemektedir.

İşgörenlerin örgüt içinde karşılaştıkları olayları, çalışma koşullarını ve

diğerlerinin onlara karşı sergiledikleri davranışları algılama ve değerlendirme biçimleri

büyük ölçüde onların duygusal zekâ yeterliklerinden etkilenmektedir. İşgörenlerin genel

olarak örgüte ve özelde de örgüt içinde bulunan çeşitli odaklara yönelik tutumları ve

davranışları ise, onların örgüt içinde karşılaştıkları olayları ve durumları algılama ve

değerlendirme biçimlerinden etkilenmektedir. İşgörenlerin duygusal zekâ düzeylerinin,

hem doğrudan hem de algılamalar ve değerlendirmeler aracılığıyla dolaylı olarak ,

tutumlar ya da davranışlar şeklinde ortaya çıkan örgütsel sonuç değişkenlerini etkilediği

düşünülmektedir.

İşgörenlerin algılarına, tutumlarına ve davranışlarına yön veren önemli bir faktör

de yöneticilerin işgörenlere yönelik davranışlarıdır. Yöneticilerin sahip oldukları

duygusal zekâ yeterlikleri, hem onların işgörenlere yönelik davranışlarını etkilemekte,

hem de örgüt içindeki olumsuz duygusal durumlarla daha etkili bir şekilde mücadele

etmelerini sağlamaktadır. Ayrıca duygusal zekâ yeterlikleri, yöneticilerin içinde

bulundukları duygusal durumları etkilem ekte ve işgörenlere bulaşma (contagion)

5

eğilimindeki bu duygusal durumlar işgörenlerin tutumlarını ve davranışlarını

etkilemektedir.

Bu konuda yapılmış olan çeşitli araştırmaların bulgularının işaret ettiği gibi, hem

işgörenlerin hem de yöneticilerin sahi p oldukları duygusal zekâ yeterlikleri, temelini

duygusal kaynaklardan alarak tutumlar ve/veya davranışlar şeklinde ortaya çıkan çok

sayıda örgütsel sonuç değişkenini etkilemekte ve bu durum da genel olarak örgütün

işleyişine ve özelde de bireylerin perfor manslarına ve kişisel iyi hallerine katkıda

bulunmaktadır. Özellikle yoğun bir duygusal emek gerektiren öğretmenlik mesleğinde

duyguların ve bireylerin duygusal zekâ yeterliklerinin, mekanik işlere kıyasla sonuç

değişkenlerine olan etkisinin daha fazla old uğu düşünülmektedir.

Bireysel özelliklerin ve bunlar arasında bulunan duygusal zekâ yeterliklerinin,

eğitim örgütlerinin etkililiği ve çalışanların bireysel performansları üzerinde ciddi

şekilde etkili olduğu bilinmekte fakat özel likle ülkemizde bu konu üzerinde çok fazla

çalışma bulunmamaktadır. İnsan merkezli olan ve bireylerin duygularının büyük ölçüde

örgütsel davranışı şekillendirdiği e ğitim örgütlerinde duygusal zekânın etkilerinin daha

fazla önem taşıdığı ve bu çalışmanın önemli bir boşluğu doldurd uğu düşünülmektedir.

4. Sayıltılar

1. Araştırmada kullanılan ölçme araçları, elde edilecek bilgileri ölçmek için

yeterlidir.

2. Anket yoluyla toplanan veriler, örneklem içinde bulunan okul yöneticilerinin ve

öğretmenlerin görüşlerini tam olarak yansıtmaktadır .

5. Sınırlılıklar

Araştırma, 2007–2008 eğitim-öğretim yılında Malatya, Elazığ, Diyarbakır ve

Batman’daki ilköğretim okullarında görev yapmakta olan okul yöneticileri ve

öğretmenlerin anketlere vermiş oldukları cevaplarla sınırlıdır.

6

İKİNCİ BÖLÜM

LİTERATÜR VE İLGİLİ ARAŞTIRMALAR

Duygu Kavramı

Duygu (emotion) sözcüğünün kökü, Latince hareket etmek anlamına gelen

“motere”dir. Bu fiile “e-“ ön eki getirilerek elde edilen “emotere” fiili uzaklaşmak

anlamına gelir ki bu, her duygunun bir harekete y önelttiği fikrini uyandırmaktadır.

Nitekim öfke, korku, mutluluk, sevgi, şaşkınlık, üzüntü vb. her bir duygu kaynağını

farklı içgüdüsel ve biyolojik eğilimlerden almakta ve insanları farklı davranışlara doğru

yönlendirmektedir (Goleman, 1995: 20 –22).

“Duygu” terimi, tıpkı “biliş” gibi; etkileri, durumları, davranışları ve

deneyimleri çağrıştırmaktadır. Frijda vd. (2000) duyguları; hissedişleri, psikolojik

değişiklikleri, hissedilenlerin ifadesi olarak dışa vurulan davranışları ve davranışlara

yön veren eğilimleri kapsayan zihinsel durumlar şeklinde tanımlamaktadırlar (Michie ve

Gooty, 2005: 445–446).

Duygularla ilgili, üç değer kaynağından (hedefler, standartlar ve tutumlar)

temelini alan bir tipoloji geliştiren Ortony vd. (1988) duyguları; olaylara, nesnel ere ve

diğer etkenlere yönelik değerleyici tepkiler şeklinde tanımlamaktadırlar. Bu yaklaşımda

duygular; olayların, eylemlerin ve nesnelerin nasıl yorumlandığına (iyi veya kötü) ve

duyguların kime odaklandığına (kendine veya diğerlerine) bakılarak

sınıflandırılmaktadır. Özellikle duygusal liderliğin ayırt edici bir özelliği olan

“diğerlerine yönelik olumlu duygusal cevaplar” bu yaklaşımda üç boyutta ele

alınmaktadır. Bunlar (Michie ve Gooty, 2005: 445):

a) Takdir etme: Diğerlerinin davranışlarını anlayışla karşılama ve onlara saygı

duymayı kapsamaktadır

b) Minnettarlık: Diğerlerinin yaptıkları iyilikleri şükranla karşılama ve onlara

karşı kendini borçlu hissetmeyi ifade etmektedir.

c) İyi niyet: Diğerlerinin başlarına gelen olaylara empatik karşılık verme

sürecinin ifadesi olarak; diğerlerinin başlarına gelen iyi olaylardan haz alma ve mutlu

7

olma, kötü olaylardan da üzüntü duyma, onlara merhamet etme ve acımayı

kapsamaktadır.

Duyguların Oluşması

Duyguların oluşmasıyla ilgili teoriler genel olarak üç kat egoride toplanmaktadır.

Bunlar; organik, sosyal yapıya dayanan ve etkileşimci yaklaşımlardır. Organik

yaklaşım, duyguların oluşma sürecini; fiziksel cevaplarla, içgüdülerle ve biyolojik

süreçlerle açıklamaktadır. Etkileşimci yaklaşım, biyolojik süreçleri i nkâr etmemekle

beraber, sosyal faktörlere en büyük önemi atfetmekte, zihinsel ve sosyal süreçler

vasıtasıyla duyguların kodlanması, yönetimi ve dışa vurulması konularını

vurgulamaktadır. Sosyal yapıya dayanan bakış açısında ise biyolojik etkenler

duyguların oluşumunda sebep olarak kabul edilmemekte ve bu sürecin bütün

unsurlarının sosyal yapıyla ilgili olduğuna inanılmaktadır (Glaso ve Einarsen, 2006:

51).

Duygular ve davranışlar, bireyle çevre arasındaki karmaşık etkileşimin bir

sonucu olarak oluşmaktadı r. Nörolojideki geleneksel görüşe göre göz, kulak ve diğer

duyu organları, sinyalleri “talamus”a göndermekte, buradan neokorteksin duyuları

işleyen duyarlı alanlarına ulaşan sinyaller birleşmekte ve algıladığımız şekliyle cisimleri

oluşturmaktadır. Bu geleneksel anlayışa göre sinyaller neokorteksten limbik beyne

gönderilmekte, oradan da uygun tepkiler beyne ve bedenin geri kalan kısmına

yayılmaktadır. Ancak LeDoux isimli bir nörologun yaptığı deneyler göstermiştir ki;

talamustan korteksin ilgili alanlarına giden büyük nöron topluluğunun yanı sıra küçük

bir nöron demeti de talamustan dosdoğru amigdalaya doğru yönelmektedir. Sinirsel bir

arka yola benzeyen bu küçük ve daha kısa yol, amigdalanın duyulardan gelen sinyalleri

doğrudan almasını ve daha neokorteks t arafından bütünüyle kaydedilmeden ve

mantıksal süreçlerden geçmeden önce tamamen duygusal ve içgüdüsel nitelikte bir tepki

başlatılmasını olanaklı kılmaktadır (Goleman, 1995: 33, 34).

Duygular, belirli deneyimlerle irtibatlı bir şekilde beyindeki “amigd ala”

bölgesinde saklanmaktadır. İnsanlar, duygularıyla deneyimlerini birbirine bağlamakta

ve bu da onların gelecekteki karar verme yeteneklerini etkilemektedir. Öfke ya da korku

gibi güçlü duygular belirli deneyimlerle beraber kaydedilmişse, benzer olaylar

yaşandığında yine o duygular ortaya çıkacaktır (Reeves, 2005: 172). Geçmişte

yaşadığımız deneyimlerin içinde bulunan ödüller ve cezalar, zevkler ve acılar, üzüntüler

8

ve sevinçler, duygusal işaretler şeklinde duygusal hafızamızda kodlanmaktadırlar. Bu

duygusal işaretler de gelecekte alacağımız kararlara olumlu ya da olumsuz şekilde yön

vermektedirler (Emmerling ve Cherniss, 2003: 159, 160).

Duygusal belleğin saklandığı yer olan amigdala, deneyimleri taramakta ve şimdi

olanı geçmişte olanlarla karşılaştırma ktadır. Karşılaştırma yöntemi ise bağlantı

kurmaktır. Şimdiki durumun temel unsurlarından birini geçmiştekine benzettiğinde,

buna “aynısı” diyebilmektedir. Çok dikkatsiz olan amigdala, böyle küçük bir

benzerlikten dolayı bazen kriz durumu ilan edebilmekte, daha önce öğrenilmiş

duygular, düşünceler ve tepkilerle karşılık vermemiz yönünde bize çılgınca talimatlar

yağdırabilmektedir (Goleman, 1995: 37).

Düşünme, muhakeme etme ve mantıklı kararlar verme beynin kortikal

yapılarında meydana gelirken, duygular i se sinir sisteminden ve sinir merkezlerinin

bulunduğu serebral korteksteki yapılardan etkilenmektedir. Beyindeki karar verme

süreci duygusal sinyallerden büyük ölçüde etkilenmektedir. Hatta çok güçlü duyguların

etkisiyle bireyler, tamamen duyguların etkisi nde kalarak, bilinç dışı kararlar

alabilmektedirler (Bar-On, Tranel, Denburg ve Bechara, 2003: 1791, 1798; Emmerling

ve Goleman, 2003: 6).

Beynin, amigdalanın ani tepkilerine karşı tampon görevi gören şalteri, alnın tam

ortasındaki prefrontal loblarda bulu nmaktadır. Prefrontal korteks, korku ve öfke gibi

duyguların ortaya çıktığı zamanlarda devreye girmekte, bu duyguları bastırmakta ya da

kontrol etmektedir. Beynin neokortekse ait bu alanı, amigdala ve diğer limbik alanların

gönderdiği fevri duygusal sinyal leri yumuşatarak, bu duygusal dürtülerimize daha

uygun ve mantıksal tepkiler vermemizi sağlamaktadır (Goleman, 1995: 41).

“Amigdala” beyinde karar verme işleminden sorumlu olan “prefrontal alan”ı

uyararak, duygular doğrultusunda kararlar alınmasını sağla maya çalışmaktadır. Bireyler

duygularının farkında olup onları kontrol altına alabildikleri zaman, “prefrontal alan”ı

duygusal dürtülerin esaretinden kurtarabilirler. İnsan vücudundaki duyguları idare eden,

“amigdala”nın da onun bir parçası olduğu “limbik sistem”, açık bir sistem özelliği

gösterdiği için dış faktörlerden çok kolay bir şekilde etkilenmektedir (Reeves, 2005:

173). Öğretmenlerin, öğrencilerin ya da öğrenci velilerinin ters bir sözü veya hareketi,

okul yöneticisinin limbik sistemini harekete ge çirip, onu daha sonra pişman olacağı

9

sözlere veya hareketlere yöneltebilir. İyi bir duygusal lider, bu gibi durumlarda da

soğukkanlılığını koruyup, duygularını kontrol altına alabilen kişidir.

İnsan beyninin akılcı ve duygusal olmak üzere iki ayrı boyutu vardır ve bunlar

sürekli bir etkileşim içindedir. Bir yandan duygularımız alacağımız bütün mantıksal

kararları etkilemeye çalışırken, diğer yandan da akılcı tarafımız duygularımızı sürekli

olarak baskı altında tutmaya çalışmaktadır. Duygulardan tamamen sıy rılmış mantıksal

kararlar almamız çok sağlıklı olmayacağı gibi, mantıksallıktan uzak ve bütünüyle

duyguların egemenliğinde kararlar almamız da sağlıklı olmayacaktır. Sağlıklı ve dengeli

bir yaşam ancak limbik sistemle neokorteksin, amigdalayla prefrontal l obların birbirini

tamamlaması, zihinsel yaşamda her birinin diğerine eşlik etmesiyle mümkün olabilir.

Bu eşler sağlıklı bir etkileşim içinde oldukları sürece duygusal zekâmız entelektüel

yeteneklerimizle birlikte yükselebilecektir (Goleman, 1995: 45).

Elbette duyguları sadece biyolojik olaylarla açıklamak mümkün değildir.

İnsanların duyguları; çevresel koşullar, roller, iş tasarımı, diğer insanların davranış

tarzları gibi iş hayatındaki birçok faktörden etkilenmektedir. Bireylerin bu faktörlerle

etkileşiminin sonucu olarak çeşitli tutumlar ve davranışlar meydana gelmektedir.

Etkileşimci yaklaşımı savunan Hochschild (1983)’e göre insanlar, etkileşime girdikleri

durumları önce algılayıp değerlendirmekte, ardından bu durumlara cevap niteliğinde

olarak vücutlarında bazı hisler oluşmakta ve daha sonra da bu hislerini çeşitli şekillerde

ifade ederek dışa vurmaktadırlar. Bu üç aşamalı süreç üzerinde, her bir aşamaya

yüklenen kültürel etiketler de önemli rol oynamaktadır (Glaso ve Einarsen, 2006: 51,

52).

İş hayatındaki duygusal ortamın en önemli belirleyicilerinden birisi de liderle

üyeler arasındaki duygusal etkileşimin niteliğidir. Bununla ilgili araştırmalarda lider

davranışlarına odaklanılırken, genellikle üyelerin bu etkileşimdeki rolü göz ardı

edilmektedir. Oysa etkileşimci anlayışa sahip olan Hatfield vd. (1994)’nin “duygusal

bulaşma (emotional contagion)” olarak ifade ettikleri kavram, üyelerin duygusal

tepkilerinin de en az liderinki kadar bu etkileşim sürecinde önemli olduğunu

göstermektedir. Buna göre insanlar; diğerlerinin duygularına yönelik olarak, onların

seslerinden, yüz ve vücut hareketlerinden aldıkları ipuçlarının etkisiyle irade dışı olarak

bir duygu paylaşımı yaşamakta ve buna uygun otomatik tepkiler vermektedirler.

Böylece duygular bulaşıcı b ir nitelik kazanmaktadır (Glaso ve Einarsen, 2006: 53).

Başka bir ifadeyle; bir grup üyesinin sergilediği duygusal bir durum, grup içindeki

10

bütün üyeleri etkilemekte ve lideri de kapsayacak şekilde bütün üyeler aynı duygusal

durumu yaşayana kadar yayılma e ğilimi göstermektedir (Pescosolido, 2002: 587). Bu

bakış açısıyla, hem liderin hem de üyelerin duygusal durumlarının birbirini etkilediğini

göz önünde bulundurursak, üyelerin duygusal durumlarının, duygusal liderin davranış

tarzını belirleyen durumsal değ işkenler arasında sayılması gerektiğini söyleyebiliriz.

Biyolojik faktörler ve sosyal etkileşimlerin yanında duygu yönetimi

konusundaki en önemli bireysel faktör duygusal zekâdır. İnsanlar, duygusal

enformasyonu algılayıp işleme yetisi anlamındaki duygus al zekâlarını kullanarak,

sosyal olarak kabul gören ve uygun bulunan bir tarzda duygularını yönetebilmektedirler.

Diğer insanlarla olan sosyal etkileşimler vasıtasıyla bireyler sosyal olarak onaylanan ya

da onaylanmayan davranışlar hakkında ipuçları (jestl er, mimikler vb.) almakta ve

duygularını bunlara uygun şekilde düzenlemektedirler. Böylece, sosyal etkileşimler ve

grup normları vasıtasıyla duygusal zekâ, insanların öfkelerini, mutluluklarını veya

üzüntülerini gizleme ya da açığa vurma konusunda bir teme l oluşturmaktadır (Sachs ve

Blackmore, 1998: 270).

Duygusal zekâ, çevrenin normatif baskılarından ve içinde bulunulan grubun

ikliminden önemli derecede etkilenmektedir. Çevrenin birey üzerinde oluşturduğu

normatif baskılar, onların duygusal sistemlerini e tkilemekte, bireylerin duygularını nasıl

düzenleyeceklerine ve nasıl dışa vuracaklarına yön vermektedir. Bireylerin içinde

bulundukları gruplarda ise, benzer duygusal zekâ düzeyine sahip olan (çoğunluğu

oluşturan veya grupta etki sahibi olan) insanlar, gru bun duygusal iklimini

şekillendirmekte ve grup içinde onaylanan ve onaylanmayan duygusal tutumları

belirleyen duygusal normlar oluşturmaktadırlar (Cohen, Kress ve Elias, 2002: 26). Bu

durum da, sosyalleşme süreci içinde, hem gruba yeni katılan üyelerin hem de mevcut

üyelerin duygusal zekâlarını, grubun genel duygusal iklimi çerçevesinde

şekillendirmektedir.

Duyguların Yönetimi

Geleneksel liderlik kuramlarında duyguların yönetimine kısmi ve yüzeysel

olarak değinilmektedir. Bu alandaki araştırmalar genelde iki durumda duyguların

yönetimine odaklanmaktadır. Bunlar; işten çıkarmaların ve örgütsel değişimin yaşandığı

belli kritik durumlar esnasında ve iş doyumu, örgütsel adanmışlık gibi göreli olarak

11

durağan ve düşük yoğunluklu duygusal durumların yaşandığı örg ütsel davranış

değişkenlerinin incelendiği durumlardır (Pescosolido, 2002: 584).

 Liderliğin özellik kuramları, grubun duygusal dinamiklerini yönetme

konusunun yanından geçmiş; liderin duygusal denge, sosyal yakınlık ve kişilerarası

ilişki becerileri gibi kişisel özelliklerinin grubun bağlaşıklığı ve olumlu duyguların

oluşumu üzerindeki etkilerini incelemiş (Gregoire ve Arendt, 2004: 397), olumsuz

duyguların etkili kullanılması yerine sadece bunların kontrol altında tutulmasına

odaklanmıştır. 1950’lerdeki g rup etkileşimi çalışmalarında, grup liderliğinin iki temel

boyutu olarak, görev odaklılık ve sosyal -duygusal odaklılık sayılmaktaydı. Liderlikle

ilgili davranış kuramları, grup üyelerinin duygularının etkilenmesini ve grubun

duygusal dinamiklerinin yönetil mesini, grup liderliğinin vazgeçilmez bir koşulu olarak

görmekte fakat bunu doğrudan ele almamaktaydı. Bunun yerine; anlayış, ilişki

yönelimlilik ya da işgören odaklılık gibi terimler kullanarak, bu boyutu liderle üye

arasındaki ikili ilişkinin bir unsuru olarak ele almaktaydı. Karizmatik liderlik teorileri

de duyguları ve değerleri; liderin, olayları takipçilerin gözünde anlamlı kılmasının bir

aracı olarak ele almaktadır. Bu liderlik kuramlarının hiçbiri, liderin, bütün olarak

grubun duygularını nasıl etki leyeceği sorusuna cevap vermemekte ve liderin

duygularının ya da liderin grubun duyguları üzerindeki etkisinin grup süreçleri ve

performans üzerindeki etkileriyle ilgilenmemektedirler (Pescosolido, 2002: 585).

Okulun, çevresiyle etkileşim içinde giderek daha karmaşık bir hale geldiği

günümüzde, geleneksel liderlik teorileri de geçerliklerini yitirmeye başlamıştır. Liderlik

alanında son yıllarda yürütülen araştırmaların sonuçları özellikle; katılımcı değerlerin

hâkim olduğu, kararların beraber verildiği, y apılandırmacı, değer merkezli ve

duyguların dikkate alındığı liderlik tarzlarının önemine dikkat çekmekte (Harris, Day ve

Hadfield, 2003: 67); performans ve üretkenlik üzerinde doğrudan bir etkiye sahip olan,

grup üyelerinin duygularının etkin bir şekilde yönetilmesini, liderlerin temel görevleri

arasında ele almaktadırlar (Humphrey, 2002: 497). Duyguların mantıklı kararları

etkilememesi gerektiğine dair inançların anlamını yitirdiği ve kalp ile kafanın bütünlüğü

içinde eğitim yöneticilerinin uygulamalarına duyguları katmalarının okulun başarısı

üzerindeki öneminin anlaşıldığı günümüzde (Beatty ve Brew, 2004: 329), duygusal

zekâ ve duygusal liderlik üzerine yapılan araştırmalar hız kazanmıştır.

12

Duygulara Yönelik Bakış Açıları

İşgörenlerin duyguları bazı örgütlerde tamamen baskı altına alınıp göz ardı

edilirken, bazılarında ise normatif standartların kalıpları içine hapsedilmektedir.

Duygusal liderlerin en önemli görevlerinden biri, örgüt içinde bütün işgörenlerin

duygularının önemsendiği ve duyguların ra hatça paylaşıldığı bir ortam oluşturmaktır.

Bu anlamda örgütlerde duygulara yönelik olarak dört temel bakış açısından söz etmek

mümkündür (Beatty ve Brew, 2004: 334, 335):

a) Duygusal Sessizlik: Bu yaklaşımda, duygular ve duygular arasındaki

karmaşık etkileşimler (kaçınılmaz etkileri bulunsa bile); görmezlikten gelinmekte, baskı

altına alınmakta, inkâr edilmekte, değerli ve anlamlı görülmemektedir. Bu anlayışta

duygulara tamamen rasyonel yaklaşılmakta, kurumun amaçları için tehlike

oluşturabilecek nitelik teki duygularla bilinçli bir şekilde mücadele edilerek kontrol

altına alınmaya çalışılmaktadır.

b) Duygusal Mutlakçılık: Duygulara normatif açıdan bakan ve genellikle

bürokratik hiyerarşinin egemen olduğu örgütlerde rastlanan bu yaklaşımda bireylerin

duyguları, örgütte bulunan ve kültürel olarak onaylanan “hissetme kuralları” tarafından

yönlendirilmektedir. Duygusal otoritenin bireyin dışında olduğu bu anlayışta, bireylerin

iç dünyalarında bulunan kendilerine özgü duygularına gereken değer verilmemekte,

duygular “doğru” ve “yanlış” şeklinde damgalanmakta, yerel kültürün beklentileri ve

örgütsel amaçların gerekleri doğrultusunda doğru bulunan duygular ödüllendirilmekte,

yanlış bulunan duygular ise cezalandırılmaktadır.

c) Yüzeysel Duygusal Görelilik: Bu yaklaşımda, bireylerin iç dünyalarındaki

kendilerine özgü gerçekliklerin inkâr edilemez derecede olduğuna inanılmakta, bununla

beraber bireylerin anlam dünyalarının derinliklerine inilmemekte ve uygulamada

duygulara yüzeysel bir önem verilmektedir. Bu yakla şım uygulamaya iki şekilde

yansımaktadır. Birincisi kendiliğinden, yani, duygusal mutlakçılığın ifadesi olan

kültürel hissediş kurallarını, bireylerin kendilerine özgü duygularını dışa vurarak

bozmaları sonucunda bireysel duygulara geçici olarak odaklanılm asıyla meydana

gelmektedir. Genellikle bu durumun hemen ardından yaşanan ve normatif kuralların

bozulmasından kaynaklanan bir utanç ve suçluluk duygusuyla, “duygusal sessizliğe”

hızlı bir dönüş yaşanmaktadır. İkinci olarak bu yaklaşım kasıtlı bir şekilde l ider

13

tarafından uygulamalara yansıtılıp, okulda karşılıklı saygı ve anlayış temelinde

duyguların paylaşıldığı güvenli bir çevre oluşturulabilir.

d) Gerçek Duygusal Görelilik: Bu yaklaşımda bireylerin iç dünyalarını bütün

yönleriyle ve derinlemesine keşfe tmelerini ve duygularını tam bir açıklık içinde kurum

içindeki diğer bireylerle rahatça paylaşmalarını sağlayacak bir ortam oluşturulur. Bu

anlayışta; öfke, hüzün, suçluluk, korku ve utanç gibi, saklı kaldığı zaman bireye,

bireyler arasındaki ilişkilere ve bütün olarak örgüte zarar verebilecek yüzeyin altında

bulunan duyguların açığa çıkarılıp paylaşılmasına çalışılmaktadır. Bu sayede; çoklu

duygusal gerçekliklerin ortaya çıktığı, farklı bakış açılarının saygıyla karşılandığı,

samimiyet ve güven temelli bir işbirliği ortamının oluşturulması amaçlanmaktadır.

Çoklu Zekâ Alanları

Zekâ kavramını ilk defa inceleyen araştırmacılar, onun bilgiyi işleme, hafıza ve

problem çözme becerileri gibi sadece bilişsel boyutuyla ilgileniyorlardı. Bununla

birlikte az sayıda araştırmacı, zekânın bilişsel olmayan taraflarının bireyin çevreye

uyumu ve başarısında en az bilişsel zekâ kadar önemli olduğunu düşünmekte ve zihinsel

işlevleri duygulardan soyutlamanın imkânsız olduğunu savunmaktaydı. Bunlardan biri

olan Robert Thorndike 1920’lerde ilk defa sosyal zekâ kavramından bahsediyordu.

1940’ların başında David Wechsler; duygusal, kişisel ve sosyal faktörleri kastederek,

zekânın zihinsel olmayan faktörlerinin bireylerin yaşamdaki başarıları üzerinde önemli

bir etkiye sahip olduğunu söylüyor ve zekâyı, “bireyin mantıklı düşünmesini, amaçlı

eylemlerde bulunmasını ve çevresiyle etkili ilişkiler kurmasını sağlayan toplam

kapasite” şeklinde tanımlıyordu. Piaget (1952) düşüncelerin ve duyguların, bazılarının

iddia ettiği gibi birbirinden ayrı şekilde değil, birbiriyle bütünleşik bir şekilde işlev

gördüğünü söylüyordu. Bu tarihten sonra, Howard Gardner’ın “çoklu zekâ kuramı”nı

oluşturduğu 1980’lere kadar zekânın bilişsel olmayan unsurları hakkında çok fazla

inceleme yapılmamıştır (Cherniss, 2000: 2, 3; Ghorbani, Bing, Watson, Davison ve

Mack, 2002: 298; Weinberger, 2002: 216 –219).

Duygusal zekâ kavramı kaynağını, Gardner (1983)’ın “çoklu zekâ kuramı”ndan

almaktadır. İnsan zekâsının, genellikle nörolojik faktörlerle açı klanan tek bir özellikten

(IQ) ibaret olmadığını, bunun aksine birçok zekâlar veya yeterliklerin toplamından

oluştuğunu savunan Gardner, 1983’te yayımladığı “Frames of Mind (Zihnin

Çerçeveleri)” adlı eserinde yedi tane temel zekâ alanından bahsetmekteydi. Bununla

14

birlikte Gardner, bu yedi değişik zekâ alanının insan yeteneklerinin çokluğunu tam

anlamıyla ifade etmekte yeterli olmadığını ve daha fazla zekâ alanından söz

edilebileceğini belirtmekteydi. 1997’de “doğa zekâsı” adını verdiği sekizinci bir zekâ

alanının varlığından söz etmeye başlayan Gardner, 1999 yılında yayımladığı

“Intelligence Reframed (Yeniden Yapılandırılan Zekâ)” isimli eserinde çoklu zekâ

modelini bu sekizinci zekâ türünü de kapsayacak şekilde genişletmiş ve modeli yeniden

düzenlemiştir. Bu son modeldeki zeka alanlarına aşağıda değinilmektedir (Erçetin,

2001: 8-10; Kelly, Longbottom, Potts ve Williamson, 2004: 223; Saban, 2002: 6 -17;

Talu, 1999: 166):

1) Sözel-Dil Zekâsı: Sözel-dil zekâsı, yazılı ve sözlü nitelikteki iletişim ve

haberleşmede dili etkili kullanabilme kapasitesini, sözcükleri ve kavramları etkili ve

akıcı yazarak, konuşarak açıklama ve tartışma yeteneğini ifade etmektedir. Bu zekâ

türü, bireyin kendi dilini gramer yapısına, sözcük dizimine, vurgulara ve kavramların

içerdikleri derin anlamlara uygun bir şekilde kullanabilme becerisini gerektirmektedir.

Sözel-dil zekâsına sahip olan bireyler, sadece kendi ana dillerinde değil, başka bir dilde

de kendi duygularını ve düşüncelerini etkili olarak ifade edebilme becerisine sahiptirle r.

Böyle bireyler için en etkili öğrenme şekli, işitmeleri, konuşmaları, okumaları,

tartışmaları, diğerleriyle karşılıklı iletişime ve etkileşime girmeleridir.

2) Mantıksal-Matematiksel Zekâ: Bireyin mantıksal düşünme, sayısal ilişkileri

anlama, kavrama, sayıları etkili kullanma, problemlere bilimsel çözümler üretme ve

kavramlar arasındaki ilişki ya da örüntüleri ayırt etme, sınıflama, genelleme yapma,

matematiksel bir formülle ifade etme, hesaplama, hipotez test etme, benzetmeler yapma,

sebep sonuç ilişkisi kurarak olayların oluşumu ve işleyişi hakkında mantık yürütebilme

kapasitesini ifade etmektedir. Böyle bireyler, sebep -sonuç ilişkilerine, mantık

kurallarına, varsayımlar oluşturup bunları sorgulamaya ve benzeri soyut mantıksak

işlemlere karşı duyarlıdı rlar. Bu zekâ türüne sahip olan bireyler için en etkili öğrenme

şekli, nesneleri belli gruplara ayırma, olaylar arasında mantıksal ilişkiler kurma,

nesnelerin belli özelliklerini niceliksel olarak sayısallaştırma, hesaplama ve olaylar

arasındaki soyut ilişkiler üzerinde kafa yormadır.

3) Görsel-Uzaysal Zekâ: Üç boyutlu bir nesnenin şekil ve görüntüsünü doğru

olarak algılama, nesneyi görmeden zihinde canlandırma ve ayrıntıları görebilme, görsel

düşünebilme, şekil/uzay özelliklerini şekil ve grafiklerle ifade edebilme, çizme, boyama

ve şekil verebilme ve tasarımlar yapabilme kapasitesidir. Bu zekâya sahip olan bireyler,

15

çevrelerini nesnel olarak gözlemlemekte, algılamakta, değerlendirmekte ve bunlara

bağlı olarak çevrelerinden edindikleri görsel ve uzaysal fik irleri grafiksel olarak

sergileyebilmektedirler. Bu bireyler, yer, zaman, renk, çizgi, şekil, biçim ve desen gibi

olgulara ve bunların aralarındaki ilişkilere karşı duyarlıdırlar. Bu zekâ türüne sahip olan

bireyler için en etkili öğrenme şekli; resimlerle, çizgilerle ve renklerle çalışma,

varlıkları, olayları ve olguları görselleştirmedir.

4) Müziksel-Ritmik Zekâ: Kişinin müzik formlarını algılaması, bunlar

arasındaki farkları ayırt etmesi ve bunları ifade etmesi becerilerini kapsamaktadır. Bu

zekâya sahip olan bireyler, müziksel olarak düşünebilmekte, olayların oluş şeklini,

seyrini ya da düzenini müziksel olarak algılamakta, yorumlamakta ve ifade

etmektedirler. Böyle bireylerin ritim bilgileri bulunmasa bile, müzik eserlerindeki ritme,

melodilere, akustik düzene, perdelere, müzik parçalarındaki iniş ve çıkışlara,

çevrelerindeki seslere ve çalgı aletlerine karşı duyarlılıkları bulunmaktadır. Böyle

bireyler için en etkili öğrenme yolu ritim, melodi ve müzik eşlinde çalışmaktır.

5) Bedensel- Kinestetik Zekâ: Bireylerin duygularını ve düşüncelerini dışa

vurmak için bedenlerini ustaca kullanabilme becerileridir. Bu zekâya sahip olan

bireyler, bir problemi çözmek, bir model inşa etmek ya da bir ürün meydana

getirebilmek için vücutlarının belli organlarını kullana bilmektedirler. Bu zekâ türü,

denge, güç, koordinasyon, hız ve esneklik gibi bazı fiziksel becerileri ve bu becerilerin

tümünün bir arada işlemesini sağlayan psiko -motor nitelikteki bazı özel becerileri de

kapsamaktadır. Bu zekâ türüne sahip olan bireyler için en etkili öğrenme yolu, yaparak -

yaşayarak, hareket ederek ve ilk elden tecrübe edinerek öğrenmedir.

6) Sosyal/Bireylerarası Zekâ: Diğer insanların duygularını, isteklerini ve

ihtiyaçlarını anlama ve ayırt etme, onlarla iletişim kurma, etkileşimde bulu nma ve

kolaylıkla işbirliği yapabilme becerilerini kapsamaktadır. Sosyal zekâsı güçlü olan

bireyler; diğer insanların yüz ifadelerine, seslerine ve mimiklerine duyarlıdırlar ve diğer

insanların farklı özelliklerinin farkına vararak onları iyi bir şekilde a naliz edip

yorumlamakta ve değerlendirmektedirler. İşbirliği yapmaya eğilimli olan bu bireyler,

bir grubun üyesiyken diğerleriyle uyum içinde çalışabilmekte, onlarla sözlü ve sözsüz

olarak iletişimde bulunabilmektedirler.

7) İçsel/Öze Dönük Zekâ: Bireyin kendisini anlaması, tanıması,

değerlendirmesi, yorumlaması, kendisi hakkında sahip olduğu bu bilgi ve anlayış ile

16

çevresindekilerle uyumlu ve tutarlı davranışlar sergilemesi yeteneğini ifade etmektedir.

İçsel zekâya sahip olan bireyler, kendileriyle rahat lıkla iletişim kurabilmekte, güçlü ve

zayıf yönleriyle birlikte kendilerini nesnel olarak değerlendirebilmekte, kendilerine

kolaylıkla yoğunlaşarak, sahip oldukları duyguların, amaçların ve ihtiyaçların farkına

varabilmekte, güçlü iradeleriyle kendilerini disiplin altına alabilmekte, kendilerine

güvenleri ve bağımsız kişilikleriyle diğer insanlardan ayırt edilmektedirler. Böyle

bireyler; kim olduklarını, ne yapmak istediklerini ve ne yapmak istemediklerini, çeşitli

durumlarda nasıl davranmaları, nelere yöne lmeleri ve nelerden uzak durmaları

gerektiğini bilmekte ve bunlara bağlı olarak da hayatlarında doğru kararlar

alabilmektedirler.

8) Doğa Zekâsı: Gardner tarafından çoklu zekâ kuramına eklenen son öğedir.

Doğa zekâsı, bireyin çevresinde bulunan hayvanlar, bitkiler, bulutlar, kayalar vb. canlı

ve cansız varlıkları görmesi, anlaması, tanıması, bunları belli özelliklere göre

sınıflandırması, bunları birbirlerinden ayırt etmesi ve bu varlıkların çeşitli özelliklerine

karşı duyarlı olması anlamına gelmektedir. Doğa zekâsına sahip olan bireyler doğal

kaynaklara ve sağlıklı bir çevreye yoğun bir şekilde ilgi duymakta, bitkisel ve hayvansal

hayatı tanımakta, canlı ve cansız varlıkların ayrımını doğal dünyada yapabilmekte ve bu

alandaki yeteneklerini üretken olarak kullanabilmektedirler.

Duygusal Zekâ ve Sosyal Zekâ

Duygusal zekâ ve sosyal zekâ birbirleriyle yakından ilişkili olan kavramlardır.

Bazı araştırmacılar bu iki kavramı beraber ele alırken, bazıları ise bu iki kavram

arasında ayırt edici nitelikte ciddi fa rklar olduğunu öne sürmektedirler. Çoklu zekâ

kuramı içerisinde genel olarak “kişisel zekâ” şeklinde ele alınan bu iki kavramın

içerdiği nitelikler, kişilerarası (bireyin diğerlerini doğru bir şekilde anlayabilmesi) ve

kişinin kendi içine yönelik (bireyin kendi iç dünyasını tam olarak anlayabilmesi)

becerileri kapsamaktadır (Cohen vd., 2002: 26). Alan yazında yapılan

sınıflandırmalarda, genel olarak kişilerarası ilişkilere yönelik beceriler sosyal zekâ

kapsamında ele alınırken, kişilerin kendi içlerine yöne lik beceriler de duygusal zekâ

kapsamında ele alınmaktadır.

Sosyal zekâyı tamamen ayrı bir kavram olarak ele alan araştırmacılar; bireylerin

kendilerine özgü içsel deneyimlerinin, diğer insanlarla olan etkileşimlerinin niteliğini

kısmen açıklayabileceğin i öne sürmekte ve bireylerin sosyal kişilikleriyle duygusal

17

kişilikleri arasında önemli farklar bulunabileceğini belirtmektedirler. Bu yaklaşıma

göre, bireylerin içinde bulundukları ruhsal durumlar ile diğer insanlarla olan ilişkileri

arasında ciddi farklar olabilmekte ve bundan dolayı da özel hayatlarında sergiledikleri

davranışlar ile sosyal hayattaki davranışları arasında çelişkiler bulunabilmektedir

(Albrecht, 2004: 31).

Thorndike (1920)’nin yaptığı sosyal zekâ tanımı, bu kavramı duygusal zekâ ile

beraber ele alanları destekler niteliktedir. Bu tanıma göre sosyal zekâ; “kişinin, kendinin

ve diğerlerinin içsel durumlarını, güdülerini ve davranışlarını algılayabilmesi ve bu

bilgilere dayanarak onlarla etkileşimde bulunması”dır. Bu iki kavram arasındaki

benzerlikten dolayı bazı araştırmacılar, duygusal zekâ ile sosyal zekânın aynı yapının

iki farklı tarafı olduğunu, bunun için de “duygusal ve sosyal zekâ” adı verilerek tek bir

kavram şeklinde ifade edilmesi gerektiğini söylemektedirler (Bar -On vd., 2003: 1791).

Duygusal zekâ ile sosyal zekâyı tek bir kavram olarak ele alanların temel

varsayımları; bireylerin içsel dünyalarının ve duygularının, onların diğer insanlarla olan

etkileşimlerine yön verdiğidir. Buna göre; bireyin çevresindeki nesnelere ve olaylara

yönelik algıları, kişinin bu algıladıklarına yönelik duygusal tepkileriyle birlikte zihinsel

bir süreçten geçirilip değerlendirilmekte ve kişinin diğer insanlarla olan ilişkilerini

yönlendirmek için kullanılmaktadır (Bar -On vd., 2003: 1791). Bu anlayışa gör e, bireyin

içinde bulunduğu ruhsal durum, onun diğer insanlara yönelik davranışlarını büyük

ölçüde etkilemekte ve kişinin sahip olduğu sosyal zekâ, duygusal zekâdan asla

soyutlanamayacak bir kavram olarak ele alınmaktadır.

Duygusal Zekânın Tanımı ve Sın ıflandırılması

Alan yazında duygusal zekâ kavramının tanımlanması, sınıflandırılması ve

ölçülmesine yönelik çok sayıda farklı yaklaşım bulunmaktadır. Bu yaklaşımlardan

bazıları bireylerin kişisel özelliklerini ve davranışlarını odağa alırken, bazıları ise

duygusal enformasyonu işleme sürecini odağa almaktadırlar. Özelliklere odaklanan

yaklaşımlar, farklı durumlar arasında davranışlarda gözlenen tutarlılıklarla ilgilenmekte,

empati, iyimserlik, iddialı olma, düşünmeden hareket etme, motivasyon, öz farkındal ık

ve mutluluk gibi kişisel özellikler ve davranışlarla ilgili değişkenleri açıklamaktadırlar.

Duygusal enformasyonu işleme sürecine odaklanan yaklaşımlar ise; duyguları tanıma,

anlamlandırma, etiketleme ve dışa vurma gibi daha açık bir şekilde betimlenebi lecek ve

18

geleneksel zekâ anlayışıyla daha kolay ilişkisi kurulabilecek değişkenlerle

ilgilenmektedirler (Petrides ve Furnham, 2000: 314).

Yetenek (ability) yaklaşımı olarak da ifade edilen bu ikinci yaklaşımda,

bireylerin duyguları sağlıklı bir şekilde zi hinsel süreçlerden geçirmelerini sağlayan

yetenekler duygusal zekâ kapsamında ele alınmaktadır. Bireylerin kişilik özellikleri,

iyimser bakış açıları, eğilimleri, motivasyonları, empatik davranışları, sosyal ilişki

becerileri gibi özellik yaklaşımında duyg usal zekânın unsurları olarak ele alınan ve

geleneksel zekâ kavramının dışında bulunan yapılar ise duygusal zekânın kapsamında

düşünülmemektedir (Shulman ve Hemenover, 2006: 147).

Yetenek yaklaşımının savunucuları olan Mayer, Salovey ve Caruso (1999) bir

yapının zekâ olarak nitelendirilebilmesi için şu üç koşulu sağlaması gerektiğini

söylemektedirler: Öncelikle bu yapı; tercih edilen davranış kalıpları, öz saygı vb. özellik

(trait) olarak isimlendirilebilecek kavramları değil, gerçek zihinsel performansı

yansıtmalıdır. İkinci olarak bu yapının, genel kabul gören mevcut zekâ yapılarından

kendine özgü ayırt edici nitelikleriyle ayrılan bir dizi yeteneği betimlemesi, bununla

birlikte bu zeka yapılarıyla da korelasyon içinde olması gerekmektedir. Üçüncü olarak

ise, zekâ olarak nitelendirilen bir yapı, bireylerin yaşlarının ve deneyimlerinin

ilerlemesiyle gelişim göstermelidir. Yetenek temelli duygusal zekâ modeli üzerinde

yapılan araştırmalar, bu yapının yukarıda sayılan üç şartı da sağladığını ve dolayısıyla

da gerçekten zekâ olarak nitelendirilebileceğini göstermektedir (Emmerling ve

Goleman, 2003: 15; Goleman, 2001a: 7).

Duygusal zekâyı tanımlamaya ve sınıflandırmaya çalışan araştırmacılardan

bazıları, bu kavramın doğuştan getirilen yeteneklerden kaynağını a ldığını öne sürerken,

bazıları ise bu kavramla ilgili becerilerin sonradan geliştirilebileceğini savunmuşlardır.

Meyer ve Salovey (1990)’in öncülüğünü yaptıkları duygusal yetenek (ability)

yaklaşımında, duygusal zekâyla ilgili yeterliklerin gelişiminde doğ uştan getirilen

yeteneklerin önemi üzerinde durulmaktadır. Buna karşın, araştırmacıların çoğu

(Goleman (1995), Cooper (1997) vd.) ilgili yeteneklerin sonradan geliştirilebilecek

nitelikteki özelliklerden ve yeterliklerden oluştuğunu savunmuşlardır. Bu yakl aşımın

savunucuları arasında, duygusal zekâyla ilgili yeterliklerin geliştirilmesi için bireyin

hayatındaki en uygun evrenin hangisi olduğuna ilişkin farklı önermeler bulunmaktadır.

Bu konuyla ilgili yapılan araştırmalar, duygusal becerilerin geliştirilmes i için bireyin

19

hayatındaki en uygun evrenin çocukluk dönemi olduğunu savunanları destekler

niteliktedir (Dulewicz ve Higgs, 2004: 96).

Çocukluk dönemi her türlü eğitsel faaliyet için en uygun evre olsa da; duygusal

zekânın geliştirilmesiyle ilgili olarak yapılan nörolojik araştırmalar göstermektedir ki,

beyinde duyguyu işleyen üniteler yetişkinlikte bile gelişme potansiyelini ifade eden bir

esneklik içindedir. Fakat bu duygusal becerileri geliştirebilmek için bireyler, sistematik

bir programa ve dışarıdan desteklenen güçlü bir içsel çabaya gereksinim duymaktadırlar

(Emmerling ve Goleman, 2003: 20 –23; Bryan, 2006: 2).

Duygusal zekânın kapsamında, kendinin ve diğerlerinin duygularını anlama,

sosyal ilişkileri yönetebilme, kendi duygularını belli amaçl ar doğrultusunda

düzenleyebilme, kendini içsel olarak motive edebilme gibi bazı duygusal yeterlikler yer

almaktadır. Bu duygusal yeterlikler sonradan öğrenilebilen yetenekler olmasına rağmen,

bazı insanların doğuştan sahip oldukları ve onların bu yeterlikl ere yönelik

potansiyellerinin ifadesi olan yüksek duygusal zekâ, bu bireyleri duygusal yeterliklerin

daha kolay ve hızlı öğrenilmesi konusunda diğerlerinden daha avantajlı hale

getirmektedir (Yoder, 2005: 46). Doğuştan getirilen bu duygusal zekâ potansiyel inin,

duygusal yeterliklere ve performansa dönüşebilmesi için uygun koşullar altında

işlenmesi gerekmektedir.

Yukarıda farklı yönleriyle değinilen duygusal zekâyla ilgili sınıflandırmalara

genel olarak baktığımızda, 1990’dan günümüze kadar geçen zaman sü reci içinde gelişen

ve alan yazında genel kabul görmüş olan üç tane temel yaklaşım bulunduğunu

görmekteyiz. Bunlar (Bar-On, 2005: 2):

A) Mayer ve Salovey (1990)’in geliştirdiği yetenek (ability) modelidir. Bu

modelde duygusal zekâ; duyguları tanıma, anlama , yönetme ve düşünmeyi

kolaylaştırmak için duyguları kullanmayı kapsayan dört temel beceri alanı içinde

tanımlanmaktadır.

B) Goleman (1995)’ın geliştirdiği, Goleman ve Cherniss (1998)’in revize

ettikleri yeterlik (competency) veya kişilik (personality) mod elidir. Bu modelde

duygusal zekâ, yönetsel performansa yol açan yeterlikler ve beceriler (skills) dizisi

şeklinde ele alınmaktadır.

C) Bar-On (1997)’un öncülüğünü yaptığı karma (mixed) modeldir. Bu modelde

duygusal zekâ, birbiriyle yakın etkileşim içinde b ulunan duygusal ve sosyal nitelikteki

20

yeterliklerin, becerilerin ve kolaylaştırıcı değişkenlerin bütünü şeklinde ele

alınmaktadır.

Tablo 1. Duygusal zekânın sınıflandırılmasına yönelik üç temel akım

Yetenek Modeli

Mayer ve Salovey (1990)

Yeterlik veya

Kişilik Modeli

Goleman ve

Cherniss (1998)

Karma Model

Bar-On (1997)

Duygusal zekâ, duyguları

kullanarak bilgiyi işleme ve akıl

yürütmedir.

Duygusal zekâ öz

farkındalıktır.

Duygusal zekâ, bilişsel olmayan bir

dizi beceriler, yeterlikler ve

yetenekler bütünüdür.

Duyguları tanıma

Duyguları anlama

Duyguları düzenleme ve kontrol

etme

Duyguları etkili olarak kullanma

Kendini düzenleme

Kendini güdüleme

Sosyal farkındalık

Sosyal beceriler

Kişinin kendi içi

Kişilerarası

Uyum yeteneği

Stres yönetimi

Genel ruh hali

Kaynak: Opengart (2005), s.51.

Mayer ve Salovey Modeli

Duygusal zekâ konusundaki ilk kapsamlı teoriyi geliştiren Mayer ve Salovey

(1990), duygusal zekâyı sosyal zekânın bir parçası olarak görmekte ve bu iki kavramı

aynı yapının birbiriyle yakın ilişki içinde olan unsurları olarak ele almaktaydılar (Bar -

On, 2005: 1). Duyguların ve düşüncelerin birbirleriyle yakın bir ilişki ve uyum içinde

çalıştıklarına inanan Mayer ve Salovey’in geliştirdikleri model, bireylerin kişilik

özellikleri ve yeterliklerinden ziyade onların duyguları anlama, tanıma, düzenleme ve

kontrol etmeyle ilgili bilişsel yeteneklerine odaklanmakta ve bu yönüyle de zekâyla

ilgili geleneksel kuramlarla paralellik göstermektedir (Caruso, 2004: 6). Onlara göre

duygusal zekâ, “bireyin kendisinin ve diğerlerinin duygularını ve hislerini

gözlemleyebilmesi, bu duygular arasındaki farkları ayırt edebilmesi ve bu bilgileri

düşünceyi ve eylemleri yönlendirmede kullanabilmesi becerilerini kapsayan bir çeşit

sosyal zekâ türüdür”. Bu yaklaşıma göre duygusal zekânın kapsamında olan dört temel

yeterlik bulunmaktadır. Bunlar (Davis, 2004: 6; Harrison ve Clough, 2006: 288;

Charbonneau ve Nicol, 2002: 1101):

21

1) Duyguları tanıma: Nasıl ki okuma yazmaya geçmeden önce alfabenin

öğrenilmesi gerekiyorsa; duyguları doğru tanımak, nitelendirmek ve tanımlamak da

duyguların daha gelişmiş kullanımları için temel oluşturmaktadır. Kendi bedenimizden

ve iç dünyamızdan gelen sinyallerin farkına varabilmek ve kendi duygularımızı doğru

algılayabilmek için, dikkatimize bir süreliğine dış dünyadan çekip kendi içimize

çevirmemiz gerekmektedir. Başkalarının duygularını ve göremediğimiz hislerini

anlayabilmemiz için ise; bizim için görünen ipuçları ve iç âlemdeki duyguların dışarıya

yansıması olan davranışla rı, görünüşleri, yüz ifadelerini ve beden hareketlerini doğru bir

şekilde okumayı ve analiz etmeyi öğrenmemiz gereklidir.

2) Duyguları anlama: Duyguları tanıma yeteneğini alfabeyi öğrenmeye

benzetirsek, duyguları anlayabilmeyi de dilin nasıl işlediğine (k elimelerin anlamlarını

bilip cümleler kurma, sözcük türleri arasındaki farkları bilme vb. diğerleriyle iletişim

kurmamıza katkıda bulunan unsurlara) benzetebiliriz. Bu boyutta odak noktası;

duygusal durumları sadece tanıma yeteneğinin ötesinde, yaşamda etk in bir rol

oynayabilmek için duygularla ilgili bazı anlamlı bilgiler elde etmektir. Bunun için

bireylerin, kendilerinin ve diğerlerinin duygularının ortaya çıkma nedenlerini

anlamaları, bu duyguların doğuracağı sonuçları anlamaları ve genel olarak duygular ın

nasıl çalıştığı, geliştiği ve değiştiğini anlama yeteneğine sahip olmaları gerekmektedir.

3) Duyguları düzenleme ve kontrol etme: Bu beceriye sahip olan bireyler, hem

kendilerinin hem de diğerlerinin hissettikleri olumsuz duyguları olumlu duygulara

dönüştürebilmek ve bu olumsuz duyguların ani ve hoş olmayan tepkilere sebep olmasını

önleyebilmek için, duyguların yeniden düzenlenmesi ve kontrol edilmesine yönelik bazı

stratejileri etkin olarak kullanabilmektedirler.

4) Duyguları etkili olarak kullanma: Duygular bir çeşit doğal kaynak olarak

düşünülebilir. Bu kaynak bazı hedeflere varmak için çok yararlı olurken, başka hedefler

içinse daha az faydalı olabilir. Duyguları etkili olarak kullanmak, belirli hedeflere

ulaşabilmek için duygusal kaynakların gücü nü uygun durumlarda dizginleyebilme

anlamına gelmektedir. Ortaya koyduğumuz performansı arttırmak, iyi bir ruh

halindeyken bu durumu uzatabilmek, sıkıntılı bir ruh halindeyken olumlu duygular

üretebilmek, diğerlerini etkilemek ya da çatışmalarla daha iyi b aşa çıkabilmek için

duyguları etkili olarak kullanabilmemiz gerekmektedir.

22

Goleman Modeli

Yeterlik temelli ve performans odaklı bir duygusal zekâ modeli geliştiren

Goleman (1998), duygusal yeterlik kavramını “duygusal zekâ temelinde öğrenilen ve

göze parçan bir iş performansıyla sonuçlanan kapasite” şeklinde tanımlamaktadır. Bu

modelde bazı temel yeterlik alanları (öz farkındalık, sosyal farkındalık, kendini

düzenleme ve ilişki yönetimi gibi) ve bunların her birinin içinde yer alan duygusal

yeterlikler (çatışma yönetimi, iletişim, özgüven, empati vd..) bulunmaktadır. Goleman’a

göre, bu duygusal yeterlikleri öğrenebilmek için bireylerin, o duygusal yeterliğin ait

olduğu temel yeterlik alanıyla ilgili olan ve doğuştan getirilen duygusal zekâ

becerilerine sahip olmaları gerekmektedir. Bu becerilere sahip olmak da tek başına

yeterli olmamakta ve bireylerin sahip oldukları bu becerilerle ilgili duygusal yeterlikleri

geliştirebilmeleri için çaba sarf etmeleri gerekmektedir. Örneğin bir bireyin ilişki

yönetimiyle ilgili becerilere sahip olması, onun çatışma yönetimi yeterliğine de sahip

olmasını garanti etmemekte, sadece bu kişinin ilgili yeterliğin gelişmesi yönünde bir

potansiyele sahip olduğunu göstermektedir (Goleman, 1998, 2001b).

Tablo 2. Goleman’ın Duygusal Zekâ Modeli

Kendi
Kişisel Yeterlikler

Diğerleri
Sosyal Yeterlikler

Tanıma Öz Farkındalık
- Duygusal öz farkındalık
- Öz değerlendirme
- Öz güven

Sosyal Farkındalık
- Empati
- Hizmet yönelimi
(service orientation)
- Örgütsel farkındalık

Düzenleme Self-Management
- Duygusal öz kontrol
- Güvenilirlik (trustworthiness)
- Vazifeşinaslık (conscientiousness)
- Uyum yeteneği (adaptability)
- Başarı dürtüsü (achievement drive)
- İnisiyatif (initiative)

İlişki Yönetimi
- Diğerlerini geliştirme
- Etki
- İletişim
- Çatışma yönetimi
- Liderlik
- Değişim katalizörü
- Bağlar kurma
- İşbirliği ve takım çalışması

Kaynak: Goleman (2001b).

23

Goleman’ın 1995’te geliştirdiği, Goleman ve Cherniss (1998)’in revize ettikleri

modelde duygusal zekâ; kişisel yeterlikler (öz farkındalık, kendini düzenleme ve

motivasyon) ve sosyal yeterlikler (empati ve sosyal beceriler) şeklinde iki grupta

incelenen beş temel yeterlik alanı ve bunların içinde yer alan toplam yirmi beş

yeterlikten oluşmaktaydı. Bu model üzerinde yapılan araştırmaların sonuçlarına

dayanarak Goleman (2001b) modeli yeniden düzenlemiş, temel yeterlik alanlarını

dörde, bunların içinde yer alan yeterliklerin sayısını da yirmiye indirmiştir. Goleman’ın

düzenlediği en son duygusal zekâ modeli Tablo 2’de görülmektedir.

Bar-On Modeli

Reuven Bar-On, 1988’te hazırladığı doktora tezinde ilk defa “emotional quotient

(EQ)” terimini kullanmış ve bu kavramı psikolojik iyi hal (well -beeing) kavramı içinde

ele alarak ölçmeye çalışmıştır. Daha sonra 1997’de ise duygusal zekâyı, duygusal ve

sosyal nitelikteki bilgiler ve beceriler dizisi şeklinde ele alan kapsamlı bir model

geliştirmiştir (Goleman, 2001a: 4). Bar -On (1997), “duygusal-sosyal zekâ”yı;

“kendimizi etkili olarak anlamamız ı ve ifade etmemizi, diğerlerini anlamamızı, onlarla

olumlu ilişkiler geliştirmemizi ve yaşamın gerekleriyle başa çıkabilmemizi sağlayan ve

birbirleriyle yakın bir etkileşim içinde bulunan duygusal ve sosyal nitelikteki yeterlikler,

beceriler ve kolaylaştı rıcı değişkenler” şeklinde tanımlamaktadır. Bu modelde duygusal -

sosyal zekâ beş temel boyut ve on beş tane de alt boyutta incelenmiş ve bu

sınıflandırmaya dayalı olarak 133 maddelik bir ölçek geliştirilmiştir. Bu boyutlar (Bar -

On vd., 2003: 1794, 1800; Bar -On, 2005: 3-21):

1) Bireyin içsel (intrapersonal) yeterlikleri: Bu temel boyutun beş tane alt

boyutu bulunmaktadır. Bunlar; öz saygı (kişinin kendini tam ve doğru olarak anlaması,

algılaması ve kabul etmesi), duygusal öz farkındalık (kişinin kendi duygularının

farkında olması ve onları anlaması), iddialılık (assertiveness) (kişinin kendini ve kendi

duygularını etkili ve yapıcı bir şekilde ifade edebilmesi), bağımsızlık (kendine

güvenme ve duygusal olarak diğerlerinden bağımsız olma), kendini gerçekleştirme

(kişisel amaçlara ulaşma ve kendi potansiyelini gerçekleştirme) olarak ifade

edilmektedir.

2) Kişilerarası (interpersonal) yeterlikler: Diğerlerini anlamayı ve onlarla iyi

ilişkiler kurmayı kapsayan bu boyutun üç tane alt boyutu bulunmaktadır. Bunlar;

empati (diğerlerinin duygularının farkında olma ve onları anlama), sosyal sorumluluk

24

(sosyal grupla kendini bütünleştirme ve gruptaki diğer kişilerle işbirliği yapma),

kişilerarası ilişkiler (diğerleriyle iyi geçinme ve onlarla her iki tarafı karşılıklı ola rak

tatmin edecek nitelikte ilişkiler kurma) şeklinde sayılmaktadır.

3) Stres yönetimi: Sıkıntı veren durumları etkin bir şekilde yönetmeyi ve onları

kontrol altında tutmayı kapsayan bu boyutun iki tane alt boyutu bulunmaktadır. Bunlar:

strese tahammül etme (duyguların etkili ve yapıcı bir şekilde yönetilmesi) ve

dürtülerin kontrolü (duyguların etkili ve yapıcı bir şekilde kontrol edilmesi)

becerileridir.

4) Uyum yeteneği: Çevreye ve yeni durumlara kolayca uyum sağlayarak

problemlerle baş edebilmeyi kap sayan bu boyutta üç tane alt boyut bulunmaktadır.

Bunlar: gerçekliği sınama (kendi duygu ve düşüncelerini nesnel bir şekilde dışsal

gerçeklilerle karşılaştırarak, duygu ve düşüncelerini dışsal gerçekliklerle uyumlu hale

getirme), esneklik (duygularını ve düşüncelerini, karşılaşılan yeni durumlarla uyumlu

hale getirecek şekilde ayarlama) ve problem çözme (kişisel ve kişilerarası nitelikteki

problemleri etkili bir şekilde çözme) becerileridir.

5) Genel ruh hali: Olaylara olumlu bakabilmeyi ve mutlu olabilmeyi kapsayan

bu boyutta iki tane alt boyut bulunmaktadır. Bunlar: iyimserlik (hayatın içinde

karşılaşılan durumları olumlu yönleriyle görebilme) ve mutluluk (kendinden,

diğerlerinden ve genel olarak hayattan memnun olma) şeklinde ifade edilmektedir.

Elias vd.’nin Sınıflandırması

Elias vd. (2003) duygusal zekâyı, “aklın eyleme ve başarıya dönüşmesini

sağlayan sosyal-duygusal beceriler” şeklinde tanımlamakta ve bu becerileri beş

kategoride incelemektedirler. Bunlar (Hartley, 2004: 590):

1) Kendinin farkında olma: Gerçek hayattaki durumların içinde duyguları

olduğu gibi tanıyabilme.

2) Duyguları düzenleme ve yönetme: Güçlü duyguların esiri olmadan, onlarla

başa çıkabilme.

3) Öz motivasyon ve performans: Amaç yönelimli olma ve duyguları istenen

sonuçlara yönlendirebilme.

4) Empati: Diğerlerinin duygularını ve bakış açılarını anlayabilme.

5) Sosyal beceriler: Sosyal ilişkileri idare edebilme.

25

Cooper ve Sawaf’ın Sınıflandırması

Cooper ve Sawaf (1998) duygusal zekâyı dört boyutta incelemişlerdir. Bunlar

(Landen, 2002: 519):

1) Duygusal okuryazarlık: Duygusal dürüstlük, enerji, duygusal geri bildirim,

sezgi ve sorumluluk ile kendine güveni inşa etme.

2) Duygusal uygunluk: Güven dairesini genişletme, birbirini dinleme,

çatışmaları yönetme ve yapıcı hoşnutsuzl uklardan faydalanma kapasitesini attırma.

3) Duygusal derinlik: Kişinin kendine özgü potansiyeli ve amaçları ile

yaşamını ve işini aynı hizaya getirmesi ve bunu da, kişilik bütünlüğü, sorumluluk ve

adanmışlıkla desteklemesi.

4) Duygusal simya (alchemy): Yaratıcı içgüdüleri, problemlerle ve baskılarla

başa çıkabilme kapasitesini geliştirmedir.

Weisinger’in Sınıflandırması

Weisinger (1998) duygusal zekâyı, kişinin kendi içinde (intrapersonal) ve kişiler

arası (interpersonal) olmak üzere iki temel boyutta incelemiş ve her bir boyutu da;

duyguların farkında olma, onları yönetme ve amaçlı olarak kullanma şeklinde üç alt

boyuta ayırmıştır. Bu iki temel boyutu şöyle açıklayabiliriz (Charbonneau ve Nicol,

2002: 1102):

1) Kişinin kendi içi (intrapersonal): Bu boyut, bireyin kendi duygularını

kullanarak kendine yardım etmesi şeklinde tanımlanmış ve bunu yapmak için de; kişinin

kendi duygularının farkında olması, onları yönetebilmesi ve kendini motive etmek için

onları kullanması gerektiği ifade edilmiştir.

2) Kişilerarası (interpersonal): Diğerlerine yardım etmeye odaklanan ikinci

(kişiler arası) boyutta da; kişinin, diğerlerinin duygularını belirlemesi, olumlu sonuçlara

yönlendirmek için bu duygulara rehberlik etmesi ve sonuçta da diğerlerinin kendi

kendilerine yardım etmelerini sağlaması gerektiğini belirtmiştir.

Dulewicz ve Higgs’in Sınflandırması

Dulewicz ve Higgs (1999) duygusal zekâyla ilgili literatürü ve kişilik teorilerini

(özellikle Freud (1920)’un id, ego (idrak) ve süper ego (vicdan) konusundaki

26

çalışmalarını) kapsayan bir duygusal zekâ modeli geliştirmişlerdir. Üç boyut ve yedi

unsurdan oluşan ilk modeldeki boyutlar şunlardı r: A) Dürtüler (drivers): Motivasyon ve

sezgisellik unsurlarını kapsayan bu dürtüler insanları amaçlar doğrultusunda çalışmaya

yönlendirmekte ve onlara gereken enerjiyi sağlamaktadırlar. B) Kısıtlayıcılar

(constrainers): Vicdan ve duygusal sağlamlık unsurları, dürtülerin aşırı (yolunu

şaşırmış ya da yanlış yöndeki) isteklerini frenlemekte ve onları kontrol altına

almaktadırlar. C) Güçlendiriciler (enablers): Öz farkındalık, kişilerarası duyarlılık ve

etki unsurları yüksek performansı kolaylaştırmakta, bireyin amaçlarına ulaşmasına ve

genel olarak yaşamda başarılı olmasına yardımcı olmaktadır. Bu boyutların içlerinde

isimleri sayılan yedi unsuru da şöyle açıklayabiliriz (Dulewicz ve Higgs, 2004: 97 –99):

1) Öz farkındalık (self -awareness): Kişinin kendi duygularının farkında olması

ve onları idare edebilmesidir.

2) Duygusal sağlamlık (emotional resilience): Baskı altında olduğu

zamanlarda bile, kişinin performansını koruyabilmesidir.

3) Motivasyon: Zorlu ve uzun dönemli hedeflere ulaşabilmek için gerekli

dürtülere ve enerjiye sahip olmaktır.

4) Kişilerarası duyarlılık (inter -personal sensitivity): Diğerlerine yönelik

olarak duyarlılığı yansıtan empatik davranışlar sergilemektir.

5) Etki (influence): Kişinin kendi görüşlerini ve önerilerini kabul ettirebilmek

için diğerlerini etkileme ve ikna etme becerisidir.

6) Sezgisellik (intuitiveness): Gerekli durumlarda kişinin mantığını ve

sezgilerini beraber kullanarak karar verebilme becerisidir.

7) Vicdanlılık (conscientiousness): Kişinin sözlerinde ve eylemlerinde tutarlı

olabilmesi ve genel kabul gören etik standartlara uygun davranışlar sergilemesidir.

Cinsiyet ve Duygusal Zekâ

Birçok toplulukta olduğu gibi okullarda da rasyonellik bir erdem olarak görülüp

yüceltilirken, duygusallık adeta bir yük olarak görülmekte ve aşağılanmaktadır.

İnsanların çoğu, duyguları kontrol etmekten, duygusal durumları etkili olarak

kullanmaktan bahsetmekte ve bunun kurumların verimliliği ve etkililiği için gerekli

olduğuna inanmaktadırlar. Genel eğilim olarak, erkeklerin daha rasyonel, kadınların ise

daha duygusal olduğuna inanıldığı bir ortamda, bu durum kadın yöneticiler üzerinde

27

baskı oluşturmakta ve onları örgütsel normların gerektirdiği rasyonellik ile

duygusallıkları arasında tercih yapmaya zorlamaktadır (Sachs ve Blackmore, 1998:

268).

Geleneksel olarak, erkeklerin kadınlardan daha iyi liderler olduğuna ilişkin

yaygın bir kanı bulunmasına rağ men, son yıllarda bu konu üzerinde yapılan çeşitli

araştırmalar göstermektedir ki; kadın liderler, üyelerle sıcak ilişkiler kurabilmek için

daha fazla çaba sarf etmekte, onlara daha empatik yaklaşmakta, kişisel gelişimleriyle

daha fazla ilgilenmekte ve üye lere daha fazla güvenip yetki devrederek onları

güçlendirmektedirler (McColl -Kennedy ve Anderson, 2005: 116).

Davis ve Franzoi (1991)’in ergenlik çağındaki bireyler üzerinde ve Schutte vd.

(1998)’nin yetişkinler üzerinde yaptıkları araştırmalarda bayanlar ın duygusal

zekâlarının erkeklerden daha yüksek olduğu bulunmuştur (Charbonneau ve Nicol, 2002:

1103). Livingstone ve Day (2005), bayanların duygusal algı boyutunda erkeklerden

daha üst düzeyde olduklarını bulmuşlardır. Caval lo ve Brienza’nın (2004) yaptıkları

araştırmada bayan yöneticiler; uyum yeteneği ve hizmet yönelimi yeterliklerinde

denetleyicileri tarafından erkek yöneticilerden daha yüksek düzeyde değerlendirilirken,

duygusal öz farkındalık, vazifeperverlik, diğerlerini geliştirme, hizmet yönelimi v e

iletişim yeterliklerinde ise emsalleri tarafından erkeklerden daha yüksek düzeyde

değerlendirilmişlerdir. Ergin (2000) ise, bayanların empati boyutunda erkeklere göre

daha iyi olduklarını bulmuştur.

Bayanların duygusal yönden genellikle erkeklerden dah a hassas oldukları

varsayımı, toplumsal hafızamız ve kişisel tecrübelerimiz tarafından bize aktarılan çeşitli

bilgilerin sonucunda vardığımız bir yargıdır. Bu konuda yapılan çeşitli araştırmalar da

bu varsayımı destekler niteliktedir. Yine de bayanların du ygusal zekânın hangi

boyutlarında erkeklerden daha üst düzeyde olduklarıyla ilgili kesin ifadeler

kullanabilmemiz için bu konuyla ilgili daha fazla araştırma yapılması gerekmektedir.

Kurumsal Duygusal Zekâ

Landen (2002: 516)’e göre duygusal zekâ, hem bi rey hem de örgüt açısından

stratejik anlamda değer ifade eden uygun duygulara sahip olma ve bu duyguları değer

oluşturacak şekilde yönetebilme becerileridir. Örgütün menfaatlerinin temele alındığı bu

yaklaşımda, duygusal zekâya sahip olan bireylerden, kend i duygularını

28

düzenleyebilmeleri ve örgütün ihtiyaçlarına cevap verebilecek duygusal becerilere sahip

olmaları beklenmektedir. Bireylerin duygusal becerileri örgüt için bir değer ifade

etmektedir. Çünkü kendisini oluşturan bireylerin duygusal zekâya sahip olmadığı bir

örgüt, kurumsal anlamda bir duygusal zekâya asla sahip olamaz.

Örgütleri, yaşayan, öğrenen, kendini değişikliklere uyarlayan, gelişen, büyüyen

ve canlı organizmalar olarak ele aldığımızda (Erçetin, 2001: 33), onların da duygusal ve

sosyal bir yaşama sahip olduklarını söyleyebiliriz. Aslında bir örgütün duygusal ve

sosyal yaşamı, onu oluşturan bireylerin duygusal yaşamlarının ve onlar arasındaki

sosyal ilişkiler ağının dinamik bir örüntüsünden başka bir şey değildir.

Liderin, örgütün paydaşlarının duygularını etkileme yönündeki çabaları ve bu

çabaların sonucunda oluşan ilişki ağı örgütün “duygusal kalbi”ni oluşturmaktadır

(Weymes, 2003: 319, 320). Claus Moller, 2000 yılında Türkiye’de verdiği “Heart

Work” isimli konferansında ve aynı adı taşıyan kitabında “kurumsal duygusal zekâ”

kavramı üzerinde vurgu yapmaktadır. Buna göre, tıpkı insanlar gibi kurumlar da kendi

duygusal ve sosyal zekâlarını aşağıda sıralanan beş alanda çalışarak geliştirme

olanağına sahiptirler (Beceren, 2002; Şahinkaya, 2006: 52-56):

1) Kurumsal Duyguları Tanımak: Kurumun güçlü ve zayıf yönlerini bilmeyi,

kurumun duygularının farkında olmayı ve bu farkındalığı; açıklık, güven ve gurur ile

tanımlanan bir kurum kültürü oluşturmak için kullanabilmeyi kapsamaktadır. Kurumun

sosyal ve duygusal hayatı içinde yer alan ve kurum için faydalı olan duygulara “dinamik

duygular”, kurum için zararlı olan duygulara ise “yıkıcı duygular” denilmektedir.

Kurumun sosyal ve duygusal yaşamı için olumsuz olan duyguların hemen fark

edilebilmesi ve yıkıcı duyguların dinamik duygulara dönüştürülebilmesi için kurumun

yöneticilerinin ve işgörenlerinin kurumsal duyguların farkında olmaları gerekmektedir.

2) Kurumsal Duyguları Yönetmek: Hem dinamik hem de yıkıcı özellik taşıyan

kurumsal duyguların bulaşıcı bir niteliği vardır. Özellikle yıkıcı özellikler taşıyan

duygular bir virüs gibi yayılıp kuruma zarar verebilmektedirler. Duygusal olarak zeki

olan kurumlar, kurumun çıkarlarına hizmet edecek şekilde bu duyguları idare edebilme

yeterliğine sahiptirler. Böyle kurumlar; dinamik duyguların onlara yardım edeceğini,

hem kurumu hem de çalışanları geliştireceğini ve olumsuz durumlarla baş edebilmek

için onlara güç vereceğini bilerek bu duyguları kullanabilmektedirler.

29

Özellikle esneklik ve uyum yeteneğinin kurum lar için büyük önem taşıdığı

değişim zamanlarında dinamik duygular kuruma enerji sağlamakta; takım ruhunun,

bireyselliğin ve kurumsal üretimin düşmanı olan yıkıcı duyguların farkında olmak ve

onları ortadan kaldırmak da büyük önem taşımaktadır. Bireysel ve entelektüel

sermayelerin esas olduğu ve acımasız bir rekabetin hüküm sürdüğü günümüzün küresel

ikliminde; kendi duygularını kontrolden yoksun ve yıkıcı duygulara kolayca yenilen

kurumların piyasadaki insan sermayesini hayatta kalmak ve başarmak adına gere ktiği

gibi değerlendirmesi çok zordur.

3) Kurumsal Motivasyon: Bir kurumun gelişebilmesi ve hayatta kalabilmesi

için, bütün çalışanlarının ellerinden gelenin en iyisini yaptıkları bir kültüre sahip

olmalıdır. Çalışanların, neyin anlamlı ve değerli ol duğunun farkında olarak işe

yüreklerini koydukları böyle bir kültür içinde, herkes sorumluluk ve inisiyatif almakta,

kuruma ve çalışma arkadaşlarına bağlılık içinde kurum için ve beraberce çalışmaktan

zevk duymaktadırlar.

4) Kurumsal Sosyal Farkındalık: Bir kurumun geleceği; o kurumun

çalışanları, sahipleri, müşterileri, tedarikçileri, kendisini etkileyen diğer kurumlar ve

otoritelerle olan ilişkilerinin niteliğiyle, bunların o kuruma olan bağlılıkları ve

sağladıkları destekle yakından ilişkilidir. Duygusal olarak zeki kuruluşların, empatik bir

anlayış içinde, bu kişilerin ve kurumların duygularının farkında olmaları, onların

kendileri hakkında neler hissettiklerini, onların isteklerini ve ihtiyaçlarını sürekli olarak

kontrol etmeleri gerekmektedir.

5) Kurumsal Sosyal Yetiler: Duygusal zekâya sahip olan kurumlar,

paydaşlarıyla iyi ilişkiler kurmak ve iyi ilişkilerini devam ettirebilmek için onların

duygularını, arzularını, ihtiyaçlarını ve fikirlerini kullanırlar. Böyle kurumlar,

paydaşlarının insani taraflar ının farkında olarak ve onların kuruma olan bağlılıklarının

olgulardan değil, duygulardan temellendiğini bilerek, onların taleplerini ve

beklentilerini fazlasıyla karşılamaya çalışırlar ve kalitenin insani prensiplerini

uygularlar. Bu özelliklere sahip ola n kurumlar, duygusal zekâları sayesinde

paydaşlarının şikâyetlerini bağlılığa çevirmeyi başarabilirler.

30

Duygusal Zekâ Yeterlikleri

Yeterlik temelli iki yaklaşım olan Bar-On ve Goleman’ın duygusal zekâ

modelleri, bazı temel ve alt boyutlarda paralell ik göstermektedir. Bu boyutlar (ilki Bar-

On, ikincisi Goleman modelinden) : duygusal öz farkındalık – duygusal farkındalık, öz

saygı – öz değerlendirme ve öz güven, dürtü kontrolü – kendini yönetme ve duygusal öz

kontrol, sosyal sorumluluk – güvenilirlik, vazifeşinaslık, işbirliği ve takım çalışması,

esneklik – uyum yeteneği, problem çözme – inovasyon, kendini gerçekleştirme – başarı

dürtüsü, iyimserlik – iyimserlik, kişilerarası yeterlikler – sosyal yeterlikler, empati –

empati, kişilerarası ilişkiler – bağlar kurma. Bar-On’un modelinde bulunan gerçekliği

sınama, strese tahammül etme ve mutluluk gibi boyutların Goleman’ın modelinde

karşılığı bulunmamaktadır (Gowing, 2001, s. 108–112). Aşağıda, Bar-On’un geliştirdiği

duygusal zekâ modelinin beş temel boyutu o lan; bireyin içsel yeterlikleri, kişilerarası

yeterlikler, stres yönetimi, uyum yeteneği ve genel ruh hali ana başlıkları altında

duygusal zekâ yeterlikleri açıklanmakta ve Goleman’ın modeli ile karşılaştırmalı olarak

ele alınmaktadır.

1) İçsel (Intrapersonal) Yeterlikler

Bu boyutta bulunan yeterlikler, bireyin öz farkındalığa sahip olması ve kendini

ifade edebilmesi ile ilgilidir. Bu temel boyutun Bar-On modeline göre beş tane alt

boyutu bulunmaktadır. Bunlar (Bar -On vd., 2003: 1794, 1800; Bar -On, 2005: 3-21):

A) Öz saygı (self regard): Kişinin kendini tam ve doğru olarak anlaması,

algılaması ve kabul etmesidir.

B) Duygusal öz farkındalık (emotional self -awareness): Kişinin kendi

duygularının farkında olması ve onları anlamasıdır.

C) İddialılık (assertiveness): Kişinin kendini ve kendi duygularını etkili ve

yapıcı bir şekilde ifade edebilmesidir.

D) Bağımsızlık (independence): Kişinin kendine güvenmesi ve duygusal olarak

diğerlerinden bağımsız olmasıdır.

E) Kendini gerçekleştirme (self-actualization): Bireyin kişisel amaçlarına ulaşma

ve kendi potansiyelini gerçekleştirme başarısını gösterdiğine dair içsel algısını ifade

etmektedir.

31

Bu yeterlik alanı Goleman’ın modelinde “öz farkındalık (self-awareness)” olarak

isimlendirilmektedir. Goleman’a göre öz farkındalık kapsamında olan üç tane duygusal

yeterlik bulunmaktadır. Bunlar (Goleman, 1998, 2001b):

A) Duygusal öz farkındalık: Bireylerin kendi duygularını tanıması ve

hissettiklerinin farkına varması, onların duygusal reaksiyonlarını daha iyi idare

etmelerine yardım etmekte ve daha yüksek bir iş performansına ulaşmalarını

sağlamaktadır.

B) Öz değerlendirme: Öz değerlendirme yeterliğine sahip olan bireyler, kendi

yeteneklerinin ve sınırlılıklarının farkına varabilmekte, geri bildirim almak için

çabalamakta, hatalarından dersler çıkararak yeni şeyler öğrenebilmekte, böylece

düzeltilmesi gereken hususları belirleyebilmekte ve kendi eksiklerini tamamlayıcı

niteliklere sahip kişilerle işbirliği ihtiyaçlarının farkına varabilmektedirler.

C) Öz güven: Güçlü ve zayıf yönlerinin farkında, gerçekçi bir öz yeterlik ve öz

güven duygusuna sahip olan bireyler, daha yüksek iş performansına ulaşabilmektedirler.

Öz farkındalığa ulaşabilmek için bireyin, hem kendine özel iç dünyasındaki

duygulara ve düşüncelere dikkatini yönelterek onların farkına varması, hem de sosyal

bir varlık olarak toplum içinde bulunduğu konumun gereklerine cevap vermeye çalışan

kişiliğinin farkına varması gerekmektedir (Groves, 2002: 32). Birey kendi özel ve

toplumsal kişiliğinin farkına varmakla; hem kişili ğinde bütünlüğe vararak yaşamına

anlam kazandırmakta, hem de toplumsal bir varlık olarak kendinden beklenilenleri

yerine getirebilmektedir.

Öz farkındalık, bireyin kendi güçlü ve zayıf yönlerini, duygularını, arzularını,

ihtiyaçlarını ve dürtülerini büt ün yönleriyle ve derinlemesine anlamasıyla mümkün

olmaktadır. Yüksek öz farkındalığa sahip olan bireyler, hissettiklerinin kendi şahıslarını,

diğerlerini ve iş performanslarını nasıl etkilediğinin veya etkileyebileceğinin

farkındadırlar. Böyle bireyler ken di değerleriyle tutarsızlık içinde olan durumlardan

uzak kalmaya çalışırlar, geleceğe yönelik daha gerçekçi beklentilere sahip olurlar ve ne

aşırı iyimser ne de aşırı kötümser bir bakış açısına sahiptirler (Latif, 2004: 82).

Bireyin diğerlerinin duygular ına yön verebilmesi ve onlarla etkili sosyal ilişkiler

kurabilmesi için önce kendi duygularını düzenleyebilmesi gerekmektedir (Lopes,

Salovey, Cote ve Beers, 2005: 113). Bireyin kendi iç dünyasını bütün yönleriyle

keşfetmesi ve hissettiklerini bütün berrak lığıyla görebilmesi, diğer insanların

32

hissettikleri benzer duyguları anlayabilmesi ve doğru bir şekilde değerlendirebilmesi

için ön koşuldur. Liderin öz farkındalığa ulaşabilmesi için; kendisiyle konuşarak

(internal conversation, internal dialogue) kendi i ç dünyasından gelen sesleri dinlemesi

ve bilinçli bir şekilde diğerlerinin rollerini üstlenerek kendi iç âlemine diğerlerinin

gözleriyle dışarıdan bakabilmesi gerekmektedir. Bu sayede lider, hem kendi

hissettiklerinin tam anlamıyla farkına varabilecek hem de kendi duygularının ve

eylemlerinin diğerlerinde oluşturabileceği etkileri kestirebilecektir (Honeycutt, 2006: 1–

4). Ancak bu şekilde lider, öz farkındalığın eksikliğinden kaynaklanan yoldan

sapmalardan kendini koruyabilir. Liderin sahip olduğu öz farkın dalık, takipçiler

tarafından daha etkili olarak değerlendirilmesine sebep olmakta ve daha yüksek bir

yönetsel performansa ulaşılmasına yol açmaktadır (Barbuto ve Burbach, 2006: 55).

2) Kişilerarası (Interpersonal) Yeterlikler

Diğer insanların davranışla rını sağlıklı bir şekilde değerlendirebilmemiz ve

onlarla olumlu yönde sosyal ilişkiler kurabilmemiz için, onların hissettiklerini tam ve

doğru olarak anlayabilmemiz gerekmektedir. Bunun için de diğerlerinin hissettiklerini,

kendi duygusal deneyimlerimizin bize kazandırdığı bakış açısıyla zihinsel süreçlerden

geçirerek doğru bir şekilde analiz etmemiz ve bu duygusal algıları diğer insanlarla olan

ilişkilerimizi yönlendirmede ve alacağımız kararlarda temel olarak kullanmamız

gerekmektedir (Radford, 2003: 256).

Duygusal zekânın temel unsurları arasında olan sosyal beceriler; ilişkilerin

yönetiminde uzman olmayı, çatışmaları ustaca idare edip, onlarla başa çıkabilmeyi, hem

meslektaşlar arasında hem de astlarla üstler arasında dostça münasebetleri sağlayıp

ahenkli bir çalışma ortamı oluşturabilmeyi kapsamaktadır. Sosyal becerilere sahip olan

liderler, birbirinden çok farklı özellikleri bulunan bireyleri ortak bir zeminde ve ortak

amaçlar etrafında buluşturarak, onları arzu edilen yönde harekete geçirebilmektedir ler

(Latif, 2004: 82).

Diğerlerini anlamayı, başka bir ifadeyle sosyal farkındalığı ve diğer insanlarla

iyi ilişkiler kurmayı kapsayan bu boyutun Bar -On modeline göre üç tane alt boyutu

bulunmaktadır. Bunlar (Bar-On vd., 2003: 1794, 1800; Bar -On, 2005: 3-21):

A) Empati (empathy): Diğerlerinin duygularının farkında olma ve onları

anlamadır.

33

B) Sosyal sorumluluk (social responsibility): Bireyin içinde bulunduğu s osyal

grupla kendini bütünleştirme si ve grupta bulunan diğer kişilerle işbirliği içine

girmesidir.

C) Kişilerarası ilişkiler (interpersonal relationships): Bireyin diğer insanlarla iyi

geçinmesi ve onlarla her iki tarafı karşılıklı olarak tatmin edecek nitelikte ilişkiler

kurmasıdır.

Goleman’ın modelinde bu yeterlik alanı “sosyal farkındalık” ve “ilişki yönetimi”

olarak adlandırılan iki boyut içinde ele alınmaktadır. “Sosyal farkındalık” boyutunda üç

tane duygusal yeterlik bulunmaktadır. Bunlar; empati, hizmet yönelimi (service

orientation) ve örgütsel farkındalık (organizational awareness) yeterlikleridir. “Hizmet

yönelimi”, kurumun müşterilerinin çoğunlukla dışarıya vurmadıkları ilgilerini ve

ihtiyaçlarını belirleyebilmeyi ve ardından da bu bilgileri hizmetlere ve ürünlere

yansıtmayı içermektedir. Bu beceriye sahip olan kişiler, uzun dönemli bir bak ış açısı

içinde, müşterilerle iyi ilişkiler kurabilmek ya da mevcut ilişkileri koruyabilmek için,

kısa dönemli faydalardan vazgeçmeyi göze alabilmektedirler. (Goleman, 2001b: 8).

“Örgütsel farkındalık”, örgüt içinde bulunan gruplarda revaçta olan duygusal

akımları ve politik gerçeklikleri okuyabilmektir. Bu yeterlik bireylerin, görünen

manzaraların arkasındaki ilişki ağlarını keşfetmelerini ve işbirliğini inşa etmelerini

sağlamaktadır. Bu sayede de bireyler, örgütteki profesyonel rolleri ne olursa olsun et ki

sahibi olabilmektedirler. Gruplardaki sosyal hiyerarşilere bakabilmek, sadece

kişilerarası düzeyde değil, aynı zamanda örgütsel düzeyde de bir sosyal farkındalığa

sahip olmayı gerektirmektedir. Bireylerin kendi önyargılarının ve varsayımlarının

bozucu etkilerinden sıyrılarak, durumları nesnel olarak okuyabilmeleri, bu durumlara

etkili bir şekilde cevap verebilmelerini ve daha yüksek performans gösterebilmelerini

sağlamaktadır (Goleman, 2001b: 8).

Goleman (2001b)’in modelinde “ilişki yönetimi” boyutunda yer alan duygusal

zekâ yeterlikleri ise şöyle sıralanmaktadır; etki, diğerlerini geliştirme, iletişim, çatışma

yönetimi, liderlik, değişim katalizörü, bağlar kurma, işbirliği ve takım çalışması.

Aşağıda bu yeterliklere değinilmektedir.

A) Etki (influence): “Etki” yeterliği, diğer insanların duygularını etkili bir şekilde

idare etmeyi, yönlendirmeyi ve ikna edici olmayı kapsamaktadır. En etkili insanlar,

diğerlerinin tepkilerine karşı duyarlı olan ve etkileşime olumlu bir yön verebilmek için

34

kendi tepkilerini iyi ayarlayabilen kişilerdir. Bu bireyler, çok çeşitli ikna stratejilerini

kullanabilmekte, diğer insanların kendileri üzerindeki izlenimlerini yönlendirmekte,

çarpıcı ve aynı zamanda mantıklı iddialar ve eylemlerle kendilerini göstermektedirler.

Diğerleri üzerinde etki sahibi olabilmeleri için bireylerin kendi kişisel ilgilerinin

ötesinde kolektif amaçlar ortaya koymaları ve diğerlerini etkileme yönündeki

çabalarının onlar tarafından samimi olarak algılanması gerekmektedir. Aksi halde bu

çabalar hileli yönlendirme gayretleri olarak algılanacak ve ikna ediciliğini yitirecektir

(Goleman, 2001b: 9).

Aynı zamanda grubun doğal liderleri olan duygusal liderler, formal yetki ve

formal güç yerine, grup süreçlerini, inançları, normları ve özellikle de grup üyele rinin

duygularını kullanarak grubu yönetirler. Grup içinde, bireylerin duygularını serbestçe

dışa vurmalarını uygun bulan ve özendiren normların bulunması, liderin grup üyelerinin

duygularını daha kolay bir şekilde yönetmesi için gerekli bir ortam sağlamak tadır

(Pescosolido, 2002: 585, 590).

B) Diğerlerini geliştirme (developing others): Bu yeterlik, diğerlerinin

gelişimsel ihtiyaçlarına duyarlı olmayı ve onlara yeteneklerini geliştirmeleri yönünde

destek sağlamayı kapsamaktadır. Diğerlerini geliştirme bece risi, sadece öğretmenlerin,

antrenörlerin ya da akıl hocalarının değil, aynı zamanda etkili duygusal liderlerin de

önemli özellikleri arasındadır (Goleman, 2001b: 8). Duygusal liderin; işgörenleri

yetiştirerek, onları işlerinin gerektirdiği bilgi ve beceri lerle donatması, mevcut bilgi ve

becerilerine uygun rolleri üstlenmelerini sağlaması, yeterlik düzeylerine göre onlara

daha fazla sorumluluk vermesi ve onların çabalarını tanıyarak takdir etmesi

gerekmektedir (Evans, Thomas ve Wells, 1997: 60, 64; El -Kot ve Leat, 2005: 258;

Jarvis, 2005: 47). Bütün bunları yaparken liderin, işgörenleri geliştirmenin önemli bir

boyutu olarak, onları duygusal anlamda da olgunlaştırmaya çalışması gerekmektedir

(Beattie, 2002: 208, 209).

C) İletişim (communication): İletişim kanallarını berraklaştırarak, kurum içinde

açıklık ve dürüstlük atmosferi oluşturmak kurumsal başarıya götüren önemli faktörler

arasındadır. Etkili iletişim yeterliğine sahip olan bireyler; duygusal enformasyonu

sağlıklı bir şekilde alabilmekte ve diğerlerin e iletebilmekte, iyi haberleri olduğu kadar

kötü haberleri de olgunlukla karşılamakta, zor meselelerle başa çıkabilmekte, iyi bir

dinleyici rolünü oynarken, tam anlamıyla bir bilgi paylaşımını ve açık bir iletişimi

desteklemektedirler. İletişim yeterliği, kişinin kendi duygularını yönetebilmesi ve

35

empati temelinde gelişebilmektedir. Sağlıklı bir diyalog, kişinin kendini diğerlerinin

duygusal durumlarına göre ayarlamasıyla ve dürtülerini kontrol ederek olumlu bir

duygusal iklim oluşturacak şekilde onlara kar şılık verebilmesiyle mümkün olmaktadır

(Goleman, 2001b: 9).

Duygular iletişimin önemli bir unsurudur. Duygular vasıtasıyla istenilen

anlamların iletilebilmesi için iletilmek istenen mesajın kaynak tarafından uygun bir

şekilde kodlanması ve alıcı tarafında n bu kodun doğru bir şekilde açılabilmesi

gerekmektedir. Bu duygusal mesajlar ya da duygusal gösterimler; edimsel koşullanma,

sosyalleşme, informal örgüt ve ödüllendirme gibi araçlar kullanılarak işgörenlere

öğretilebilmelidir. Bu noktada ödüller, belirli duyguların dışa vurulmasını

cesaretlendirmek ya da bundan caydırmak amacıyla kullanılmaktadır. Bireyler, içinde

bulundukları duygusal durumu, yüz ifadeleri, beden ifadeleri ya da sesli ifadelerle hızlı

bir şekilde birbirlerine aktarmaktadırlar. Duyguları y ayılma ve bulaşma özelliğinden

kaynaklanan bu hızlı duygusal iletişim, örgütün bütününü olumlu ya da olumsuz şekilde

etkileyecek sonuçlar doğurabilmektedir (Weinberger, 2002: 222).

D) Çatışma yönetimi (conflict management): Çatışma yönetimi yeterliğine sah ip

olan bireyler, henüz büyüyüp yayılmadan sıkıntıları fark edebilmekte ve bunları ortadan

kaldırmak için gerekli adımları hızla atmaktadırlar. Diğerlerini dinleme, empati kurma,

bütün meselelerin açıkta konuşulduğu tartışmaları cesaretlendirme ve probleml ere her

iki tarafı da memnun edecek çözümler bulma, zor durumlarla ve insanlarla baş

edebilmek için gerekli olan beceriler arasındadır (Goleman, 2001b: 9).

İşlevsel ve yapıcı çatışmanın örgütsel kültürün bir parçası olduğu kurumlarda,

herkesin kendi ihtiyaçlarını ortaya koyup kendi düşüncelerini dile getirmesine olanak

tanınmakta, böylece ortak kabul gören çözümlere ve uzlaşıya ulaşılabilmektedir. Bütün

paydaşlarının ihtiyaçlarına karşı duyarlı olan böyle kurumlarda değişimlere kolayca

uyum sağlanabilmekte, bireylerin yaratıcılıkları ve iş tatmini düzeyleri yükselmektedir.

Örgüte zarar veren yıkıcı çatışmaların yapıcı ve işlevsel hale getirilebilmesi için liderde

ve işgörenlerde bulunması gereken bazı özellikler bulunmaktadır. Özellikle yüksek

duygusal zekâya sahip olan bireylerin özellikleri arasında sayılan; sosyal ilişkileri

sürdürmek için çaba gösterme, diğer insanlarla kolayca işbirliği yapma eğiliminde olma,

esnek bir anlayış içinde değişik durumlara kolayca uyum sağlama, bir yandan

duygularını kontrol altında tutarken diğer yandan da problemlere ortak çözümler

bulabilmek için duyguları kullanabilme gibi yeterlikler; bireyleri ve örgütleri işlevsel

36

olmayan çatışmaların yıkıcı etkilerinden koruyarak, ortak bir anlayış içinde problemlere

bütün tarafları memnun edecek çözümler bulmalarına olanak sağlamaktadır (Jordan ve

Troth, 2002: 62-67).

E) Liderlik (leadership): Ortak amaçlara ulaşma yolunda takipçilerine ilham

verebilmeleri için liderlerin sahip olmaları gereken bazı özellikler vardır. Liderin,

vizyon ve misyonunu açıkça ifade ederek, bu vizyon ve misyonu bütün üyelerin

paylaşmalarını ve coşkuyla onun uğrunda çaba göstermelerini sağlaması, gerektiği

zaman bu yolda ileriye doğru adımlar atması, takipçilerin performanslarına yön verirken

aynı zamanda onların sorumluluk almalarını sağlaması ve kendisinin bizzat takipçileri

için örnek olması gerekmektedir (Goleman, 2001b: 9). Ancak ortak şekilde geliştirilen

bir vizyon, okulun bütün paydaşlarının bireysel çabalarını ortak amaçlar etrafında

bütünleştirmelerini sağlayabilir (Hord, 1992: 34). Profesyonel bir topluluk olarak

öğretmenler ortak bir vizyon etrafında bütünleştiklerinde, daha fazla işbirliği içinde

çalışma eğilimine girecekler, takım çalışması içinde yaptıkları eylemlerin sonuçlarına

yönelik ortak bir sorumluluk bilinci geliştirecekler ve böylece okul çapında bir işbirliği

ve takım çalışması kültürü oluşabilecektir (Hanson, 2001: 13).

Başarılı liderler, grubun duygusal gerçeklikleriyle kendi gördüklerini

bütünleştirerek oluşturdukları stratejilerle davranışlarına yön verirler. Liderin, (özellikle

tepe noktada bulunan kişiler tarafından sergilenen) duyguların bulaşıcı olduğunu

akıllarından çıkarmayarak, örgütün tümüne olumlu enerji yayacak duygusal

dışavurumlar içinde olmaları gerekmektedir. Liderin d avranışlarının duygusal tonu,

etrafında güçlü dalgalar meydana getirerek yayılma eğilimindedir. Lider ne kadar

olumlu davranışlar sergilerse, takipçileri de o kadar olumlu, yardımsever ve işbirlikçi

davranışlar içinde olacaktır (Goleman, 2001b: 9, 10).

F) Bağlar kurma (building bonds): Etkili bir liderin, örgütün amaçlarına hizmet

edebilecek bilgi ve becerilere sahip olan insan kaynağıyla güven ve iyi niyete dayalı

ilişkiler geliştirmesi, başarıya giden yoldaki zorlukları aşmayı kolaylaştıracak ortak bir

duygusal birikimin oluşmasını sağlayacaktır (Goleman, 2001b; Mendes, 2003).

Duygusal lider, kendi duygularını paylaşarak ve takipçilerinin duygularını kendi

içinde hissettiğini onlara bildirerek, olumlu duygular temelinde bir lider -üye ilişkisi

geliştirmeye çalışır. Bunun yanında, üyelerin de kendi aralarında, ortak güvene ve

anlayışa dayalı bir ortam içinde duygularını birbirleriyle paylaşmalarını ve işbirliği

37

içinde ortak amaçlar için çaba göstermelerini sağlayacak nitelikte olumlu ilişkiler

geliştirmeleri için çaba gösterir.

Bürokratik hiyerarşinin kendini yenileyen güçlü mekanizmaları içinde,

öğretmenlerin ve eğitim yöneticilerinin baskın olan normatif okul kültürünün uzlaşmaz

duygusal sessizliğinin savunucuları ve koruyucuları rolünü oynadıkları bir ort amda,

kurumsallaşmış güç ilişkilerinin hem liderle üyeler arasında hem de üyelerin birbirleri

arasındaki duygusal paylaşımları engellemesi nedeniyle (Beatty ve Brew, 2004: 332),

duygusal açıklık ve paylaşım temelinde samimi ilişkiler geliştirmek, duygusal liderlik

rolünü üstlenen eğitim yöneticilerinin önünde zor bir görev olarak durmaktadır.

G) İşbirliği ve takım çalışması (teamwork & collaboration) : İşleri daha hızlı ve

kaliteli bir şekilde yapabilmek için günümüzün örgütlerinde işbirliği ve takım çalışma sı

bir zorunluluk olarak görülmektedir (Levi ve Slem, 1995: 29). Takım çalışmasının

başarısı, takım üyelerinin kolektif anlamdaki duygusal zekâlarıyla yakın bir ilişki

içindedir. Bu konuyla ilgili yapılan araştırmalar, en verimli takımların, takım düzeyind e

duygusal zekâ yeterliklerini en fazla sergileyen takımlar olduğunu göstermektedir.

Takım üyeleri, iyi ve kötü duygularını paylaşma eğilimi içindedirler. Üyeler arasında

paylaşılan iyi duyguların performans üzerinde olumlu etkileri bulunmaktadır. Benzer

şekilde takım liderinin olumlu duygular içinde olması da üyelerin verimliliğini ve

bağlılığını arttırmaktadır (Goleman, 2001b: 10).

H) Değişim katalizörü (change catalyst): Hızlı değişimlerin ve dönüşümlerin

yaşandığı günümüzde, liderlerin değişim yönetimi yeterlikleri de giderek daha fazla

önem kazanmaktadır. Liderlerin, değişim ihtiyacının farkına varmaları, değişime giden

yoldaki engelleri kaldırmaları, statükoya meydan okumaları ve diğerlerini inisiyatif

alma yönünde cesaretlendirmeleri gerekmektedir. E tkili bir değişim liderinin,

takipçilerine yeni örgütsel hedeflerin ifadesi olan zorlayıcı bir vizyon göstermesi

gereklidir (Goleman, 2001b: 10). Liderlerin duygusal zekâları; değişim sürecinde

geleceğe yönelik olarak oluşturulan vizyon, misyon ve strateji leri destekleyecek

paylaşılan değerler oluşturmada, takipçileri güçlendirme ve onlara ilham vermede

anahtar bir faktördür. Duygusal olarak zeki olan liderler insanların kalplerini kazanırlar

(Gill, 2001: 311).

Yukarıda da görüldüğü gibi, Bar -On’un modelinde yer alan “kişilerarası

yeterlikler” boyutu, Goleman’ın modelinde (bireyin diğerlerini anlamasını ifade eden)

38

içsel bir yeterlik alanı olarak “sosyal farkındalık” boyutu ve dışa dönük bir yeterlik alanı

olarak “ilişki yönetimi” boyutu olmak üzere iki bo yut içinde ve daha geniş bir şekilde

ele alınmaktadır.

Hem Bar-On’un hem de Goleman’ın modellerinde bu yeterlik alanı kapsamında

ele alınan ortak alt boyut “empati” yeterliğidir. Emp ati, çok sayıda araştırmacı

tarafından, sadece duygusal zekâ yapısının bir parçası olarak değil, tek başına da ele

alınarak üzerinde kapsamlı şekilde incelemeler yapılmış bir kavramdır. Aşağıda

empatiyle ilgili kavramsal açıklamalara yer verilmektedir.

Empatinin Anlamı: Duygusal liderliğin önemli bir unsuru olan empati Roger’ a

göre; bireyin kendini başka bir kişinin yerine koyması, olaylara diğerinin bakış açısıyla

bakması, diğerinin duygularını ve düşüncelerini algılaması ve son olarak da bu

farkındalıktan diğerini haberdar etmesi sürecidir (Eisenberg ve Delaney, 1998: 105 -106;

Dökmen, 2002: 135). Başka bir ifadeyle empati, diğerlerinin duygularını ve

düşüncelerini doğru olarak anlayabilme ve algılayabilme becerisidir (Özbay ve Şahin,

2000: 104). İlişkilerde empati eksikliği, çatışmalara ve iletişim sürecinin anlam kaybına

uğrayarak, birbirinden ayrı duygusal tepkilerin toplamına dönüşmesine sebep

olmaktadır. Empatik ilişkiler böyle iletişim problemlerini ortadan kaldırmaktadır (Baltaş

ve Baltaş, 2000: 56; Goleman, 1995: 126).

Empatiyle İlgili Sınıflandırmalar: Empatiyle ilgili olarak yapılan

sınıflandırmalara baktığımızda, genel olarak bu kavramın iki grupta incelendiğini

görmekteyiz. Bunlar, bilişsel (gözlemleme, bunları zihinsel süreçlerden geçirme ve bu

doğrultuda bir bakış açısı edinme) ve duygusal (duygusal duyarlılık ve d uyguların

hayali olarak paylaşılması) süreçlerdir (Smith, 2006; Hashimoto ve Shiomi, 2002). Bazı

araştırmacılar, iletişimsel empatiyi (diğerini anladığımızın ona bildirilmesini) de,

bilişsel ve duygusal algıları tamamlayan bir unsur olarak bu kavramın önem li bir

parçası saymaktadırlar (Wiseman, 1996).

Davis (1980) empati kavramını dört boyutta incelemektedir. Bu boyutlar

(Charbonneau ve Nicol, 2002: 1106):

a) Bakış Açısı Edinme (Perspective Taking): Diğer insanları gözlemleyerek ve

analiz ederek onların bakış açılarını anlayabilme becerisidir.

b) Hayal Gücü (Fantasy): Hayal gücünü kullanarak, diğerlerinin duygularını

hissetme ve kendini onların kişilikleriyle bütünleştirme becerisidir.

39

c) Empatik Kaygı (Empathic Concern): Diğer insanlara şefkat ve merhamet

duygularıyla yaklaşarak, onlar için kaygı duymadır.

d) Kişisel Sıkıntı (Personal Distress): Bireyin, diğerlerinin dertleriyle

dertlenmesi, onların yaşadıkları sıkıntılardan rahatsız olması ve tasalanmasını ifade

etmektedir.

Cooper (2004) yönetsel açıdan e mpati kavramını dört boyutta incelemektedir.

Bunlar (Cooper, 2004: 15-17):

a) Temel (Fundamental) Empati: Empatik ilişkileri başlatabilmek için ihtiyaç

duyulan temel özelliklere ve iletişim araçlarına sahip olmaktır.

b) Derin (Profound) Empati: Diğerlerini; sosyal, tarihsel ve ilişkisel bağlamları

içinde bütün yönleriyle ve çoklu bir bakış açısıyla anlayabilmektir.

c) İşlevsel (Functional) veya Göreli (Relative) Empati: Bireylerin içinde

bulundukları kendilerine özgü koşulları göz önünde bulundurarak kur alları belirleme ve

durumsal davranış tarzları oluşturmadır.

d) Sahte (Feigned) Empati: Gerçek arzularını gizleyerek, samimiyetten uzak bir

şekilde, empatinin dışavurumunun ifadesi olan gülümseme, hoş görünme vb. olumlu

tavırlar sergilemektir.

Empati Süreci: Katz (1963)’a göre empatik karşılık verme süreci, diğer insanın

düşünceleri veya duygularıyla ilgili olarak edindiğimiz izlenimler ya da karşılıklı

konuşmalarda elde ettiğimiz ipuçlarıyla tetiklenmektedir. Karşı taraftan aldığımız bu

sinyalleri bir çeşit içsel radar sistemiyle almakta ve farkında olmadan bu bilgileri

özümsemekteyiz. Diğer kişiden aldığımız duygusal sinyallerin etkisiyle bizim içimizde

de belli duygular harekete geçmektedir. Empatik karşılık verme süreci, diğerinin

duygularını anladığımızın ve onu içimizde hissettiğimizin ifadesi olan cevap

niteliğindeki duygularımızı karşı tarafa iletmemizle tamamlanmaktadır (Kelleth,

Humphrey ve Sleeth, 2006: 147).

Liderler, grup üyeleriyle empatik bir bağ kurarak, onların içinde bulundukları

duygusal durumlarla kendilerini bütünleştirmekte ve ancak bu şekilde bu duygusal

durumların oluşmasına sebep olan faktörleri anlayabilmektedirler. Bunun ardından

liderler, bu durumlara yönelik duygusal tepkiler geliştirmekte ve bu duygusal tepkilerini

hem sözlü olarak hem de eylemleriyle gruba iletmektedirler. Bu sayede duygusal

liderler, grubun içinde bulunduğu durumlara anında açıklamalar getirebilmekte, bu

40

durumlara yönelik duygusal tavırlarını ortaya koymakta ve grup üyelerinin de kendi

tavırlarını belirlemelerini sağlamaktadırlar. Bunun sonucunda liderler, grup üyelerinin

gelecekteki davranışları üzerinde etki sahibi olabilmektedirler (Pescosolido, 2002: 586).

Duygusal liderlerin empatik davranışları özellikle ilişki yönelimli liderlik

tarzında kendini göstermektedir. Liderin empatik davranışları; ortak hedeflere ulaşma

yolunda takipçilerin heyecanları, coşkuları, iyimserlikleri vb. duygusal tutumlarını

etkilemesine olanak sağlamakta ve onlara bireyler olarak değerli görüldüklerini

hissettirmektedir. Bu durum da takipçilerin, liderin kişiliğine saygı duymalarını ve onu

daha inandırıcı bulmalarını sağlayacak, sonuçta da kurum içinde karşılıklı güvene

dayanan bir işbirliği ortamı oluşabilecektir (Kelleth vd., 2006: 150).

Liderin empatik becerilerinin, görev yö nelimli liderlik tarzı için gerekli olan

bilişsel becerilere önemli katkısı bulunmaktadır. Görev liderlerinin, grup etkinliklerini

planlamaları ve örgütlemeleri gerekmektedir. Özellikle karmaşık durumların içinde

liderin, başarıya giden engellerle dolu yol da takipçilerine rehberlik edecek bir vizyon

geliştirmesi gerekmektedir. Bunun için de liderin yolu tanıması (yoldaki örgütlenmemiş

bilgileri belirleyerek bunları sentezlemesi) ve bu yolda karşılaşılan problemleri çözmesi

gerekmektedir. Liderin, diğerlerin in duygularını ve düşüncelerini anlamasını ve

hissetmesini sağlayan empatik becerileri, onun hem yolu tanımasını hem de bu yolda

karşılaşılan problemleri çözmesini kolaylaştırmaktadır (Humphrey, 2002: 495).

3) Stres Yönetimi (Duyguların Düzenlenmesi ve Kontrol Edilmesi)

Sıkıntı veren durumları etkin bir şekilde yönetmeyi ve onları kontrol altında

tutmayı kapsayan bu boyutun Bar-On’un modeline göre iki tane alt boyutu

bulunmaktadır. Bunlar (Bar-On vd., 2003: 1794, 1800; Bar -On, 2005: 3-21):

A) Strese dayanıklılık (stress tolerance): Bireyin duygularını etkili ve yapıcı bir

şekilde yönetebilmesidir.

B) Dürtülerin kontrolü (impulse control): Bireyin duygularını etkili ve yapıcı bir

şekilde kontrol edebilmesidir.

Arzularını, isteklerini ve dürtülerini kont rol edebilme olgun bir birey olmanın

işaretidir. Böyle bireyler; performanslarını en üst düzeye çıkarmak için uyarılma

düzeylerini kontrol edebilmekte (işlevsel olmayan aşırı yüksek ve düşük uyarılma

durumlarını dengeleyebilmekte), hedefe giden uzun yoldak i akıl çelici kısa süreli

41

zevkleri bir kenara bırakabilmekte ve ne kadar sıkıcı da olsa sabırla bu yolda

yürüyebilmekte, çevresindeki insanların provokatif davranışlarına ani ve düşüncesizce

karşılık vermek yerine kendini tutup daha yapıcı tepkilerde bulun abilmekte ve

çevresindekiler hoşnut olmasa bile doğru bildiği yoldan ayrılmayarak, normatif

baskıların duygusal etkilerini kontrol altında tutabilmektedirler (Davis, 2004: 62 –65).

Uzun çalışma saatlerinden dolayı kişisel zevklerini ve tatminlerini ertelem ek

zorunda kalan, zaman zaman problemlerle karşı karşıya kalarak olumsuz duygulara

maruz kalan, zor hedeflere ulaşma yolunda güveni sürekli korumak zorunda olan ve

işleri tamamlamak için coşkuyu ve azmi canlı tutmak zorunda olan günümüzün

liderlerinin kendi duygularını etkin şekilde kontrol edebilmeleri gerekmektedir

(Humphrey, 2002: 496).

Goleman’ın modelinde kendini yönetme olarak adlandırılan bu yeterlik alanı

kapsamında olan altı tane duygusal yeterlik bulunmaktadır. Bunlar (Goleman, 1998,

2001b):

A) Duygusal öz kontrol: Üzüntü, endişe vb. yıkıcı duygulardan kendini uzak

tutabilmenin ifadesidir. Sıkıntı verici durumlardan hiç etkilenmemek ve düşmanca

davranan kişilerle bile gayet sakin bir şekilde ilgilenebilmek bu yeterliğe sahip olmanın

işaretleridir. Duyguları üzerinde kontrol sahibi olan insanlar, iş stresi ya da diğer

insanların olumsuz tavırları ne kadar tahrik edici olursa olsun, sinirlerine hâkim olup

sükûnetini koruyabilen kişilerdir. Ancak böyle insanlar, kendi kişisel ihtiyaçlarını,

kurumun amaçlarına hizmet doğrultusunda dizginlemeyi başarabilirler.

B) Güvenilirlik (trustworthiness): Bu yeterlik, bireylerin kendi değerleri, ilkeleri,

niyetleri ve duyguları hakkında diğerlerini bilgilendirmeleri ve bunlarla tutarlı

davranışlar sergilemeleri şekl inde açıklanmaktadır. Güvenilir bireyler, kendi hatalarını

açık yüreklilikle kabullenmekte ve diğerlerinin yaptıkları hataları samimiyetle onların

yüzlerine vurabilmektedirler.

C) Vazifeşinaslık (conscientiousness): Bu yeterlik, öz disipline sahip olmayı,

dikkatli ve dürüst bir şekilde sorumluluklarını yerine getirmeyi kapsamaktadır. Örgütün

gerçek vatandaşlarını ve örgüte samimiyetle bağlı olanları diğerlerinden ayıran bu

özellik, örgütsel etkililiğe ve arzulanan iş performansına ulaşmayı kolaylaştırmaktad ır.

D) Uyum yeteneği (adaptability): Bu yetenek, yeni bilgilere açık olmayı, bu

yeniliklere uyum sağlayabilmek için eski varsayımları ve önyargıları bir kenara

42

bırakabilmeyi kapsamaktadır. Duygusal sağlamlığı (emotional resilience) da içeren

uyum yeteneğine sahip olan bireyler, yeniliklerin ve değişimin beraberinde getirdiği

belirsizliklere ve sıkıntılara mukavemet göstererek, bütün yaratıcılıklarını sergileyerek

ürettikleri yeni fikirlerini uygulamaya koyabilmektedirler. Uyum yeteneğine yeterince

sahip olmayan bireyler ise, değişimle beraber ortaya çıkan belirsizliklerden ve

risklerden rahatsızlık duymakta, yeni fikirlere kapalı kalmakta ve değişime yeterince

hızlı cevap verememektedirler.

E) Başarı dürtüsü (achievement drive): McClelland’ın başarı yönelimi

(achievement orientation) olarak isimlendirdiği bu yeterlik, performansı sürekli daha iyi

hale getirmek için iyimser bir şekilde çaba göstermenin ifadesidir. Böyle bireyler daha

fazla risk alabilmekte, cesurca yenilikleri desteklemekte, kendileri ve takip çileri için

ulaşılması çaba isteyen zor hedefler belirlemektedirler. İyimserlik, bu yeterliğin temel

unsurudur. Çünkü iyimserlik bireylerin hoşlanılmayan olaylara ve durumlara karşı

tepkilerini belirlemektedir. İyimser ve başarı yönelimli kişiler, daha pro aktif ve inatçı

özellikler göstermekte, ne kadar aksilikle karşılaşırlarsa karşılaşsınlar başarıya olan

inançlarını ve ümitlerini hiç kaybetmemektedirler.

F) İnisiyatif (initiative): İnisiyatif, dışsal etkenler tarafından belli bir yönde

davranmaya zorlanmadan, bireyin harekete geçmesi demektir. İnisiyatif sahibi bireyler,

ortaya çıkabilecek problemlerden uzak durabilmek ve çoğu kişinin fark edemediği

fırsatları yakalayabilmek için, sahip oldukları öngörüyle olaylar daha meydana

gelmeden eyleme geçebilirler . İnisiyatif eksikliği içinde olan kişiler ise, doğru olan ve

olmayan kararlar arasındaki kritik ayrımı yapmamızı sağlayan uzak görüşlülükten

(farsightedness) yoksun bir şekilde, sadece olaylar meydana geldikten sonra tepkisel

davranışlar sergilemektedirle r.

4) Uyum Yeteneği (Değişim Yönetimi)
Bu yeterlik alanı, çevreye ve yeni durumlara kolayca uyum sağlayarak

problemlerle baş edebilmeyi kapsamaktadır. Goleman’ın modelinde değişim yönetimi,

sosyal beceriler boyutunun bir alt boyutu olarak incelenirken; Bar-On bu yeterlik alanını

müstakil bir boyut olarak ele almaktadır. Bar-On’un modeline göre bu yeterlik alanının

üç tane alt boyutu bulunmaktadır. Bunlar (Bar-On vd., 2003: 1794-1800; Bar-On, 2005:

3-21):

43

A) Gerçekliği sınama (reality-testing): Bireyin kendi duygu ve düşüncelerini

nesnel bir şekilde dışsal gerçeklilerle karşılaştırarak, duygu ve düşüncelerini dışsal

gerçekliklerle uyumlu hale getirme sidir.

B) Esneklik (flexibility): Bireyin duygularını ve düşüncelerini, karşılaşılan yeni

durumlarla uyumlu hale getirecek şekilde ayarlama sıdır.

C) Problem çözme (problem-solving): Bireyin kişisel ve kişilerarası nitelikteki

problemleri etkili bir şekilde çözme beceri sidir.

İster küçük boyutta bir yeniden örgütlenme, isterse büyük boyutlu bir yeniden

yapılanma olsun, örgütte yaşanan değişim dönemleri işgörenlerin duygularını harekete

geçirmektedir. Değişim, birçok olumlu (heyecan, yaratıcılık, coşku vb.) ve olumsuz

(öfke, gücenme, anksiyete, ümitsizlik, geri çekilme vb.) duyguları harekete geçirmekte

ve bu durum da hem uygulayıcılar hem de değişimden etkilenenler için önemli sonuçlar

doğurabilmektedir (Jordan ve Troth, 2002: 65).

Eğitim yöneticileri; kendi emsallerinin, personellerinin, öğrencilerin ve

toplumun diğer üyelerinin duygusal ihtiyaçlarıyla sürekli karşı karşıya kalmakla birlikte

(Sachs ve Blackmore, 1998: 265), duygusal ihtiyaçların zirveye çıktığı ve bu ihtiyaçlara

cevap verebilecek nitelikte duygusal liderlere gereksinim duyulan bazı özel zaman

dilimleri bulunmaktadır (Ackerman ve Maslin -Ostrowski, 2004: 311). İnsanlar, işlerin

düzen içinde yürüdüğü, geleceğin net ve kestirilebilir olduğu zamanlarda çok fazla

liderlik ihtiyacı hissetmezlerken (Bardwick, 2000: 8); değişimlerin yaşandığı

belirsizliklerle dolu bir çevre içinde onlara yol gösterecek v e duygusal destek

sağlayacak bir lidere ihtiyaç duyarlar. Tarih bize göstermektedir ki; en etkili liderler,

değişimlerin, sıkıntıların ve belirsizliklerin en fazla olduğu zamanlarda ortaya

çıkmaktadır (Thomas, 2003: 8).

Değişim ve duygular birbirleriyle yakın ilişki içinde olan kavramlardır. Her

değişim duyguları harekete geçirdiği gibi, duygular da değişim sürecinin

tetikleyicisidirler. Öğretmenler de kariyerleri boyunca kimi zaman dışarıdan dayatılan,

kimi zaman da doğal süreç içinde gelişen değişimler yaşamaktadırlar. Yapı, sistem ve

müfredatla ilgili değişiklikler, okul hayatının başlangıcı ve bitişi, yeni bir öğretim

yılında veya yeni bir okulda yeni öğrenciler ve öğretmenlerle etkileşime girme, ya da

özel hayatın içinde evlenme, boşanma, doğum, ölüm vb. değişimler beraberlerinde

çeşitli sıkıntılar da getirmektedirler ve bu dönemlerde öğretmenler daha fazla duygusal

44

desteğe ihtiyaç duyarlar (Hargreaves, 2004: 287, 288). Sürekli değişen bir çevrenin

getirdiği belirsizlik ortamı, eğitim yöneticileri ve o kulda görev yapan diğer personelin

okula yaptıkları duygusal yatırımları da arttırmaktadır (Sachs ve Blackmore, 1998:

266).

Eğitim yöneticileri öğretmenleri birey olarak değerli görmeli ve onların

düşüncelerini önemsemelidirler. Bu anlayış içinde, sonuç ları itibariyle öğretmenleri

ilgilendiren müfredat veya yapıyla ilgili değişimlerde onların da fikirlerini almalı,

böylece değişim sürecini dayatılan değil, katılımcı bir süreç haline getirmelidirler.

Ancak bu sayede öğretmen ile okul veya yöneticiler aras ındaki amaç uyumsuzlukları

ortadan kaldırılabilecek, öğretmenlerin duyguları işin içine katılarak iş tatminleri

arttırılabilecek, ortak güvene dayalı bir ortam oluşturulabilecek ve değişim süreci kalıcı

ve başarılı sonuçlara ulaşabilecektir (Hargreaves, 20 04: 298–302).

Eğitim yöneticileri, okulun sürekli değişmekte olan çevreye uyum sağlayarak

canlılığını devam ettirebilmesi için, yeniliklerin örgüt çapında difüzyonunu sağlamalı,

yani; değişime uyum sağlamak için gerekli olan bilgi ve becerileri, uygun ilet işim

kanallarını kullanarak, uygun bir zaman içinde örgüt üyelerine etkili ve yeterli bir

şekilde kazandırmalıdırlar (Jehue, 2000: 20). Değişim ajanı olarak duygusal liderler,

arzu edilen yeniliklerin benimsenmesini sağlamalı, korunması gereken mevcut

değerlerin devamlılığını sağlamalı, istenmeyen yeniliklerin örgüte sızarak planlı

değişim sürecini sekteye uğratmasına da engel olmalıdırlar (Strunka, 1974: 43).

Duygusal liderler; hem formal hem de informal iletişim kanallarından elde ettikleri

bilgilerle, personelin yetiştirme ve geliştirme ihtiyaçlarını belirlemeli, ihtiyaç

duydukları bilgi ve becerileri kazanmaları için onlara fırsatlar sağlamalı, bunun için

gerekli hizmet içi eğitim etkinliklerinin planlanması, uygulanması, sürdürülmesi ve

değerlendirilmesi aşamalarında doğrudan ve aktif bir şekilde rol üstlenmelidirler (Hord,

1992: 40, 41). Duygusal lider rolünde olan eğitim yöneticileri ancak bu şekilde,

öğretmenlerin değişime uyum için gerekli olan duygusal zekâ yeterliklerini harekete

geçirebilir, onların duygu ve düşüncelerini değişimin getirdiği gerçekliklerle uyumlu

hale getirerek ortaya çıkan problemlerle başa çıkmalarını sağlayabilirler.

45

5) Genel Ruh Hali (General Mood)

Olaylara olumlu bakabilmeyi ve mutlu olabilmeyi kapsayan bu boyutta Bar-

On’un modeline göre iki tane alt boyut bulunmaktadır. Bunlar (Bar-On vd., 2003: 1794,

1800; Bar-On, 2005: 3-21):

A) İyimserlik (optimism): Bireyin, hayatın içinde karşılaştığı durumları olumlu

yönleriyle görebilmesidir.

B) Mutluluk (happiness): Bireyin kendinden, diğerlerinden ve genel olarak

hayattan memnun olmasıdır.

İnsanlar ancak dikkatlerini kendi içlerine doğru yönelttiklerinde, içinde

bulundukları duygusal durumların farkına varabilir ve bunun ardından olumsuz

duygularla mücadele ederek, doğru düşünüp s ağlıklı karar verebilme yetilerini

geliştirebilirler. Olumlu bir ruh hali içinde bulunan kişiler, karşılaştıkları problemler ne

kadar büyük olursa olsun, ümitsizliğe kapılmadan bu problemlerin içindeki fırsatları

görebilmekte ve daha kolay çözüm üretebilme ktedirler (Barbuto ve Burbach, 2006: 53).

Bireylerin sahip oldukları olumlu duygular, onların olaylara, insanlara ve genel

olarak dünyaya ilişkin algılarını genişletmekte ve onlara bütüncül bir bakış açısı

kazandırmaktadır. Bireyler, olumlu duygularını yön elttikleri kişiler ve kurumlar

uğrunda fedakârca kendi şahsi menfaatlerini bir kenara bırakarak çaba

gösterebilmektedirler. Bununla beraber; suçluluk, utangaçlık, korku vb. olumsuz

duygular da bireylerin kötü davranışlarını engellemekte ve bazen onları şef kat ve acıma

gibi diğerlerine karşı iyi niyetin göstergesi olan duygulara yöneltebilmektedirler

(Michie ve Gooty, 2005: 445).

Bu noktada liderlerin, örgütün menfaatleri adına, işlevsel olan ve olmayan

duyguları belirlemeleri, olumsuz duyguların önüne geçip daha fazla yayılmasını

engellemeleri ve bunları yok etmeye çalışmaları, olumlu duyguların gelişmesi için de

gerekli çabayı göstermeleri ve olumlu duygusal yaşantılar sağlayarak bu duyguları

sürekli beslemeleri gerekmektedir. McColl-Kennedy ve Anderson (2002, s. 545–559)’a

göre liderin temel görevlerinden biri, üyelerin olumsuz olaylardan dolayı yaşadıkları

hüsran duygusuyla başa çıkabilmelerini ve iyimser bir bakış açısına sahip olmalarını

sağlamaktır.

İşgörenlerin olumlu bir ruh hali içinde olmaları kadar liderin de olumlu bir ruh

hali içinde olması örgütün etkililiği için büyük önem taşımaktadır. Olumlu duygusal

46

tutumlar içinde olan liderler daha doğru kararlar vermekte, daha tutarlı eylemler

yapmakta ve takipçilerine bu olumlu duygularını yansıtarak onla ra değerli olduklarını

hissettirmektedirler. Sonuçta da, liderle üyeler arasındaki ilişkiler daha iyi bir duruma

gelmekte, üyelerin kendi aralarında işbirliği yapma eğilimleri artmakta, kurum içindeki

çatışmalar azalmaktadır. Üyelere değer verildiklerini h issettiren davranışlar, onların

kişisel etki (self-efficacy) duygularını arttırarak yaratıcılıklarının ortaya çıkmasına

katkıda bulunmaktadır. Liderlerin olumsuz duygusal tutumları ise, üyeler tarafından

etkisiz ve başarısız olarak değerlendirilmelerine se bep olmaktadır (Barbuto ve Burbach,

2006: 54).

Duygularla ilgili olarak liderlik alan yazında yapılan birçok araştırma, olumlu

duygular içinde olmanın ve olumlu duyguları yaşama eğilimine sahip olmanın etkili

liderlik için gerekli olduğunu göstermektedir. Bireyler; ümit, gurur ve coşku gibi olumlu

duyguları kendi bireysel menfaatleri söz konusu olduğunda ve sadece kendi şahısları

adına yaşayabildikleri gibi, diğerlerinin faydasını düşünerek onların adına da

yaşayabilirler. Duygusal lideri farklı kılan; önce likli olarak işgörenlerini düşünmesi ve

bu olumlu duyguları onların adına yaşama eğiliminde olması (Michie ve Gooty, 2005:

446), aynı zamanda onu daha sonra pişman olabileceği davranışlara yönelten öfke ve

nefret gibi olumsuz duyguları ve dürtüleri kontrol ederek bunları olumlu yöne kanalize

etmesidir (Latif, 2004: 82).

Liderlerin yaşadıkları olumsuz duyguların, verecekleri kararları etkilememesi

gerektiği gibi; sevgi, şefkat, merhamet vb. olumlu duyguların da örgütün amaçlarıyla

çatışacak veya işgörenler arasında eşitsizlik algısı oluşturacak şekilde kötü sonuçlara

götürebilecek uygulamalara sebep olmasından, başka bir ifadeyle aşırı duygusallıktan

uzak durmaları gerekmektedir (Michie ve Gooty, 2005: 445).

Bazen liderin işgörenlere, onları önemsediğini gö stermesi ve duygusal destek

sağlaması; bazı durumlarda ise gücün ve otoritenin kendisinde olduğunu gösterecek

şekilde sert bir tavır sergilemesi gerekebilir. Lider, gerçek duyguları nasıl olursa olsun,

içinde bulunulan duruma en uygun ve en işlevsel (oluml u veya olumsuz) duygusal

dışavurumlar içinde olmalı ve işlevsel olmayan duygularını kontrol altında tutmasını

bilmelidir.

47

Duygusal Zekâ Yeterliklerinin Sonuçları

Duygusal zekânın ve bununla doğrudan ilişkili olan duygusal liderlik

becerilerinin birçok olumlu sonucu bulunmaktadır. Yüksek duygusal zekâya sahip olan

kişilerin; psikolojik iyi halleri, psikolojik olgunluk düzeyleri, psikolojik gelişim

düzeyleri ve özsaygıları daha yüksek düzeyde olmaktadır. Böyle kişiler; duygusal

sıkıntılara, strese, depresyona, anksiyeteye ve somatik şikâyetlere daha az maruz

kalmakta, çevredeki olumsuz uyaranlara daha az reaksiyon göstermekte, çevrenin

kendilerinden bekledikleriyle ve çevresel belirsizliklerle daha kolay başa

çıkabilmektedirler (Shulman ve Hemenover, 2006: 147; Luskin, Aberman ve

DeLorenzo, 2005: 1–4; Stone, Parker ve Wood, 2005: 3, 4). Goleman (1995)’a göre

yüksek duygusal zekâya sahip olan kişiler kendilerini daha iyi motive etmekte,

diğerlerinin duygularını daha iyi anlamakta ve ilişkileri daha iyi idare edebilmektedirler.

Duygusal-sosyal zekâ kapsamındaki beceriler ve yeterlikler arasında olan;

kişinin öz farkındalığa sahip olması, duygularını yönetebilmesi, stresle başa

çıkabilmesi, kişisel ve kişilerarası nitelikteki problemlere çözümler bulabilmesi ve

iyimser bir ruh haline sahip olması, bu kişinin ruh sağlığını olduğu kadar fiziksel

sağlığını da olumlu yönde etkilemektedir (Bar -On, 2005: 13).

Yöneticilerin ve deneticilerin sergiledikleri sosyal -duygusal liderlik davranışları;

işgörenlerin iyi hallerini (well-being) arttırmakta, onların sağlık şikâyetlerini ve

tükenmişlik duygularını azaltmakta (Gilbreath ve Benson, 2004: 255 -266), karşılıklı

güven ortamı oluşturmakta, işgörenlerin ortak amaçları gerçekleştirmeye yönelik

duygusal motivasyonlarını harek ete geçirmekte ve onların örgüte duygusal olarak

bağlanmalarını sağlamaktadır (Bauer, 2003: 98, 99).

Okul liderlerinin yönetsel uygulamalarında, öğrencilerle, velilerle ve

öğretmenlerle ilişkilerinde duygu faktörünü dikkate almaları, okulun iklimini ve

kültürünü olumlu yönde etkilemektedir. Buna karşın, yönetilenlerin duygusal

ihtiyaçlarına kulak asılmaması da, uygulamalara direnç, engellemeler ve düşük morale

sebep olmaktadır (Beatty ve Brew, 2004: 331) . Liderin, okulun duygusal boyutunu

görmezlikten gelmesi ya da bu boyutu baskı altına alması, okul hayatında samimiyetten

uzak yapay bir ortam oluşturmaktadır. Meslektaşlar arasındaki güveni zedeleyerek,

onların profesyonel yenileşme ve sinerji potansiyellerini sınırlayan bu durum, okulun

enerjisini tüketmekte ve örgütsel sağlığına zarar ve rmektedir (Beatty, 2000: 335).

48

Duygusal zekâ liderlere kendi duygularını ve çalışanlarının duygularını

anlayabilme ve yönetebilme olanağı vermekte, çalışanlarının üzerinde etkili olan korku,

kızgınlık vb. olumsuz duyguları yönetebilmesini kolaylaştırmaktadır. Duygusal zekâsı

yüksek olan liderler; takipçilerinin ihtiyaçlarına daha çok yanıt verebilmekte (Zhou ve

George, 2003), ortak amaçların geliştirilmesi, iş etkinliklerine atfedil en önem algısının

arttırılması, coşku, güven, işbirliği ve iyimserliğin oluşturulması ve korunması, karar

almada esnekliğin sağlanması ve örgüt için anlamlı bir kimliğin oluşturulması ve

korunması konularında daha etkili olmaktadırlar (George , 2000: 1027).

İşgörenlere görevleri tamamlayabilmek için atmak zorunda oldukları adımları

gösteren ve bu yolda onlara rehberlik eden “görev lideri”nden farklı olarak duygusal

lider, kişisel ilişkilerin değerine vurgu yapmakta ve onları güçlendirmektedir. Sonuçta

işgörenlerin gönüllü katılımını sağlayan bu yakla şımda bireylerin iş doyumları,

performansları ve çalışma grubunun etkililiği artmaktadır (Eagly, 1970: 517;

Livingstone ve Day, 2005; Moz, 2005: 56). Liderlerin, kişilerarası ilişkilerdeki

beceriksizlikleri ise Goleman (1998)’a göre, bireylerin hırçınlaşma sına ve zaman

kayıplarına sebep olmakta, işgörenlerin motivasyonlarına ve adanmışlıklarına zarar

vermekte, duyarsızlık ve düşmanlık temelli bir iklim oluşturmakta ve sonuçta da

örgütteki herkesin performansını düşürmektedir.

İş Doyumu

İş doyumu kavramı farklı araştırmacılar tarafından çok farklı şekillerde

tanımlanmaktadır ve üzerinde herkesin anlaşmaya vardığı evrensel bir tanım

bulunmamaktadır. Hoppock’a (1935) göre iş doyumu, “bireyin içtenlikle ‘ben işimden

memnunum’ demesine sebep olacak psikolojik, fizyolojik ve çevresel koşullardır”.

Locke’a (1976) göre iş doyumu, “bir kimsenin işi veya işteki deneyimleriyle ilgili

değerlendirmeleri sonucunda ortaya çıkan olumlu ve hoşa giden duygusal durumlardır”.

“İş tutumları” ve “iş doyumu” kavramlarını birbiri nin yerine kullanan Vroom’a (1982)

göre iş doyumu, “bireylerin halen meşgul oldukları işteki rolleriyle ilgili duygusal

yönelimleridir” (Green, 2000). İlies ve Judge’ye (2004) göre iş doyumu, “bireyin iş

ortamında maruz kaldığı uyaranlar ile onlara verdiği cevaplar arasındaki ilişkiye yön

veren, işle ilgili örtülü değerlendirme eğilimidir”.

49

İş doyumu kavramının kuramsal temelleri bazı motivasyon kuramlarına

dayanmaktadır. Bunlardan biri olan Maslow’un ihtiyaçlar hiyerarşisi kuramına göre

bireyler, hiyerarşik basamaklardaki ihtiyaçları karşılandığı oranda işten ve iş

çevresinden doyum almaktadırlar. Herzberg’in motivasyon -hijyen kuramında, iş

doyumunun temel kaynağı olarak işin kendisine odaklanılmaktadır. Herzberg, iş

doyumuyla ilgili faktörleri içsel (motiv e edici) ve dışsal (hijyen) faktörler olmak üzere

iki boyutta ele almaktadır. Motive edici faktörler mevcut olduğu zaman iş doyumunu

olumlu şekilde etkilerler fakat onların mevcut olmaması doyumsuzluğa yol açmaz.

Hijyen faktörler ise mevcut oldukları zaman iş doyumunu etkilemezler fakat onların

mevcut olmaması bireylerde doyumsuzluğa yol açmaktadır. Vroom’un beklenti

kuramında, bazı kişilik değişkenleri ve durumsal değişkenlerin iş doyumunu ürettiği öne

sürülmektedir. Buna göre; bireylerin bir işi başarabil ecek yeterlikte olduklarına dair

özgüvenleri (expectancy), gösterecekleri çabanın onları istenilen sonuca ulaştıracağına

ilişkin güvenleri (instrumentality) ve bir işi başardıklarında elde edecekleri ödüle

atfettikleri önem (valence) onları motive etmekte ve beklentileri karşılandığı ölçüde iş

doyumuna ulaşmaktadırlar. Adams’ın eşitlik kuramına göre bireyler kendi girdi ve

çıktılarıyla diğerlerinin girdi ve çıktılarını karşılaştırmakta ve bir eşitsizlik

algıladıklarında bu durum onların iş doyumunu olumsuz yönde etkilemektedir. İş

doyumunu açıklamaya yönelik olan durumsal modellerde ise; işin özellikleri, örgütün

özellikleri ve bireysel özelliklerin, bireylerin işte karşı karşıya kaldıkları durumsal

olaylarla etkileşim içinde onların iş doyumunu şekillendird iği savunulmaktadır (Green,

2000).

Bu kavramla ilgili olarak yapılan araştırmaların sonuçları, iş doyumunun

unsurlarının iki temel boyut altında toplandığını göstermektedir. Bunlardan birisi, göreli

olarak dengeli ve kararlı olan bilişsel boyut; diğeri ise daha dengesiz ve kararsız olan

duygusal boyuttur (Scott ve Judge, 1996: 639). İlgili araştırmalarda , iş doyumunun

öncüllerinin de genel olarak bilişsel ve duyuşsal değerlendirmelerden kaynağını al anlar

şeklinde iki grupta ele alınabileceği görülmektedir.

Bu konuyla ilgili araştırma bulgularından hareketle, iş doyumunu olumlu yönde

etkileyen öncül değişkenleri şöyle sıralayabiliriz: bireylerin içinde bulundukları iyi ruh

hali (pleasant mood), yapmakta oldukları işin, onları arzu edilen sonuçlara

ulaştıracağına dair inançları (job beliefs) (Ilies ve Judge, 2004), kendi yeteneklerinin

50

onları başarıya taşıyacağına dair taşıdıkları inanç (Rhodes, Hollinshead ve Nevill,

2007), esnek uygulamalar, işgörenlere yüklenen sorumluluğun miktarı, işin çeş itliliği

(job variety) (Houston, Meyer ve Paewai, 2006), rollerin açıkça tanımlanmış olması

(role clarity), işgörenlerin yaptıkları iş üzerinde sahip oldukları kontrol düzeyi (job

control) (Korunka, Scharitzer, Carayon ve Sainfort, 2003), öğretimsel ve örgütsel

konularda kendi kararlarını kendilerinin vermeleri sağlanarak güçlendirilmeleri

(Zembylas ve Papanastasiou, 2005), yaşanan değişim sürecinde öğretmenlere özerklik

sağlanması ve bu sürece bireysel olarak katılımlarının sağlanması (Butt vd., 2005),

işgörenlere verilen ücretin miktarı, iş tasarımı kapsamında işgörenlerin gerekli

kaynaklara rahatça ulaşmalarının sağlanması ve işlerini yaparken onlara sağlanan

özerkliğin düzeyi (Garrido, Perez ve Anton, 2005), işgörenleri destekleyici nitelikteki

insan kaynakları yönetimi politikaları ve uygulamaları (Stevens vd., 2006), yöneticilerin

sergiledikleri dönüşümcü liderlik davranışları (Nguni, Sleegers ve Denesen, 2006),

işgörenlerin örgütün izlediği politikalar hakkında ve kendi kişisel performanslarıyla

ilgili değerlendirmeler konusunda yeterince bilgilendirilmeleri (Rosenfeld, Richman ve

May, 2004), öğrencilerle etkileşimde bulunmaları, meslektaşlarıyla iyi ilişkiler

geliştirmeleri, diğer bireylerin ve genel anlamda toplumun gelişmesine katkıda

bulunmaları için kendilerine fır satlar sağlanması (Hean ve Garrett, 2001; Zembylas ve

Papanastasiou, 2006), meslektaşların dostça ve sıcak davranışları, işbirlikçi çalışma

koşulları (Rhodes vd., 2007).

Öğretmenlerin; kendilerine karşı ayrımcılık yapıldığını düşünmeleri, iş

yüklerinin fazla olması, (stres, kötü çalışma koşulları, maruz kaldıkları kötü muameleler

vb. faktörlerden dolayı) psikolojik sağlıklarının yeterince iyi olmaması, iş içinde

yükselme fırsatlarına yeterince sahip olmamaları, iş içindeki statülerinin onları memnun

edecek düzeyde olmaması (Miller ve Travers, 2005), sosyal problemler ve bunların

öğretmenlerin işi üzerine olan etkisi, kırtasiyecilikle dolu yönetimsel işlerle ilgili olarak

yaşadıkları problemler, öğrencilerin ilgisizliği, kötü davranışları ve disiplin konusund a

yaşadıkları problemler, diğer öğretmenler ve yönetimsel personelle yaşanan problemler,

kendilerini geliştirme ve yükselme anlamında yeterince fırsata sahip olmamaları,

öğretmenlik mesleğinin itibarının giderek düşmesi (Zembylas ve Papanastasiou, 2005,

2006), aldıkları ücretlerin düşüklüğü ve aşırı iş yükü (Hean ve Garrett, 2001) gibi

faktörler onların iş doyumunu olumsuz yönde etkilemektedir.

51

İşgörenlerin eğitim düzeyleri ile iş doyumları arasında olumlu yönde bir ilişki

bulunmaktadır. Bu durum, işgörenl erin eğitim düzeyleri ile onların aldıkları ücretten,

işin kararlılığından, işin kendisinden, çalışma saatlerinden, çalışma programından ve iş

koşullarından duydukları doyum arasında bulunan olumlu doğrusal ilişkiden

kaynaklanmaktadır. Eğitim düzeyi ile iş doyumu arasındaki ilişkinin yönünü,

işgörenlerin aldıkları eğitim ile istihdam koşulları arasındaki uyuma ilişkin algıları

belirlemektedir. İstihdam koşulları, işgörenlerin aldıkları eğitim düzeyinden

kaynaklanan beklentilerini karşıladığı takdirde iş koş ullarından duydukları doyum

düzeyi de artmaktadır (Vila ve Garcia -Mora, 2005).

İş doyumunun yöneldiği çeşitli odaklar bulunmaktadır. Yöneticiden,

meslektaşlardan, görevden ve iş koşullarından duyulan doyum, üzerinde en fazla

durulan dört odak olarak sayıl abilir. Bu odaklardan duyulan doyum farklı faktörlerden

etkilenebilmektedir. Örneğin, yönetici ile işgörenler arasındaki iyi ilişkiler onların

yöneticiden duydukları doyum düzeyini arttırırken, yapmakta oldukları görevin onlara

sağladığı fırsatlara yönelik olumlu algıları ise onların görevden duydukları doyum

düzeyini arttırmaktadır (Schyns ve Croon, 2006).

İşgörenlerin yukarıda sayılan boyutlarla ilgili doyumları bireysel farklılıklar

gösterir. Dışsal (extrinsic) doyuma sahip işgörenlerde dışsal ve maddi ödüller daha

etkili olurken, içsel (intrinsic) doyuma sahip olanlarda içsel ve sembolik ödüller daha

etkili olmaktadır. Bazı işgörenler için maaş sadece hijyen bir faktör özelliği göstermekte

ve ancak normal olanın ötesindeki maddi ödüller bu kişileri tatm in edebilmektedir

(Tang ve Kim, 1999: 17).

Örgütsel Adanmışlık

Alan yazında, örgütsel adanmışlık kavramına yönelik farklı yaklaşımlardan

kaynağını alan değişik tanımlar bulunmaktadır. Bu kavrama duygusal boyutta yaklaşan

Mowday, Porter ve Steers’e (1982) gore örgütsel adanmışlık, kişinin bir örgütle

kimliğini bütünleştirmesinin ve o örgüte sargınlığının göreli gücüdür. Buchanan’a

(1974) göre örgütsel adanmışlık, bir örgütün amaçlarına ve değerlerine, kişinin bu

amaçlarla ve değerlerle ilgili olan rolüne v e bizzat örgütün kendisine duyulan duygusal,

hatta partizan bir bağlılıktır. Fayda-zarar ilişkisi açısından Kanter’e (1968) göre örgütsel

adanmışlık, kişinin örgütte kalmaya devam etmek ile elde edeceği faydaları ve örgütten

52

ayrılmanın yol açacağı zararlar ı algılamasının bir sonucudur. Normatif bakış açısıyla

Wiener’e (1982) göre örgütsel adanmışlık, kişiyi örgütün amaçlarına ve ilgilerine uygun

kareket etmeye yönelten içselleştirilmiş baskıların toplamıdır.

Reichers (1985, s.465) örgütsel adanmışlık kavram ının, örgütle ilgili olan çok

sayıda odağa yönelebileceğini ifade ederek bu kavramı; “bir örgütün paydaşlarının (üst

yönetim, müşteriler, sendikalar ve genel olarak toplum) amaçlarıyla özdeşleşme süreci”

şeklinde tanımlamıştır. Reichers’a (1985, s.469) göre örgütler gerçek anlamda tekil birer

varlık değil, örgüt içinde ve dışındaki birçok etki çevresinin ve paydaşların oluşturduğu

çok parçalı yapılardır. Örgütün sahipleri (hissedarları), yöneticileri, alt ve üst düzey

işgörenleri, müşterileri, sponsorları, örgütün içinde bulunduğu, etkilediği ve etkilendiği

çevre, örgütün çoklu yapısını oluşturan unsurlardır. Bu unsurların her birinin kendi

amaçları ve değerleri vardır ve bunlar örgütün amaçlarıyla uygun olmayabilir .

Bu konuyla ilgili olarak yapılan araştır malarda, işgörenlerin adanmışlıklarının

yöneldiği çok sayıda farklı odak bulunduğu görülmüştür. Kariyere adanma (Chang,

1999), programa adanma (Neubert ve Cady, 2001), sendika vb. birliklere adanma

(Deery, Iverson ve Erwin, 1994), mesleğe adanma (Vanderber g ve Scarpello, 1994),

profesyonel adanmışlık (Rowlinson, 2001; Wallace, 1993), iş arkadaşlarına adanma

(Yoon, Baker ve Ko, 1994), işe adanma (Aremu ve Adeyoju, 2003), örgüt içindeki

çeşitli gruplara adanma (Reichers, 1985) ve tepe yöneticilere, deneticiye ve müşteriye

adanma (Gregersen, 1993) bu farklı adanmışlık odakları arasında en çok dikkati

çekenlerdir.

Örgütsel adanmışlık konusunda , farklı yaklaşımlardan kaynağını alan çok sayıda

sınıflandırma bulunmaktadır. Bu sınıflandırmalar arasında son yıllarda en çok kabul

gören sınıflandırmalardan birisi de Meyer ve Allen’in (1997) üç boyutlu

sınıflandırmasıdır. Bu yaklaşıma göre örgütsel adanmışlığın boyutlarına aşağıda

değinilmektedir (Meyer ve Allen, 1997):

1. Duygusal Adanmışlık (Affective Commitment): İşgörenin örgüte duygusal

bağlılığını, onunla bütünleşmesini ifade eder. Bu bağlılık türünde bireylerin örgütte

kalma nedeni duygusal bağlılık, örgüte sargınlık (involvement), örgütün amaçlarıyla

özdeşleşme ve örgütsel kimlik kazanarak örgütle bütünleşmedir. Örgüte karşı güçlü bir

duygusal bağlılık hisseden bireylerin örgüt üyeliğini sürdürme nedenleri, buna

gereksinim duymaları değil, bunu gerçekten istiyor olmalarıdır. Duygusal adanmışlık,

53

bazı zihinsel süreçlerin ardından gerçekleşmektedir. Bunlar; geriye d önük ussallaştırma

(retrospective rationality), klasik koşullanma (classical conditioning), nedensel yükleme

(causal attribution) ve kişinin örgüt içinde beklentilerine ulaşma derecesini gösteren

(personal fulfilment) algıdır.

2. Devam Adanmışlığı (Continu ance Commitment): Bu adanmışlık türünde

bireyler, tamamen fayda maliyet anlayışı içinde örgüte hesapçı bir anlayışla

bağlanmaktadırlar. Bu adanmışlık türünün bireyde oluşmasına katkıda bulunan üç temel

öğe vardır. Bunların birincisi, bireyin zaman içinde ö rgüte kıdem, zaman, emek

bağlamında yaptığı yatırımlar ve bu yatırımlar sonucunda elde etmeyi umduğu çeşitli

ödüllerdir (emeklilik aylığı, terfi beklentisi vb.). Devam adanmış lığına sebep olan ikinci

öğe, işgörenin başka bir örgütte iş bulma alternatifinin bulunmayışıdır veya çok az

alternatifinin olmasıdır . Üçüncü öğe ise, bireyin bulunduğu örgütte aldığı maaştan

memnun olması veya örgütün ona sağladığı maddi olanakların çeşitliliği ve

çekiciliğinden dolayı bunları kaybetmek istememesidir. Böylece işgören örgütte

kalmaya devam eder. Çünkü örgütten ayrılmanın ya maliyeti çok yüksektir, ya başka bir

alternatifi yoktur, ya da burada elde ettiği maddi olanakları başka bir ye rde elde etmenin

çok zor olduğunu düşünmektedir . Yani işgören kendini bu örgütte kalmaya mecbur

hissetmektedir.

3. Normatif Adanmışlık (Normative Commitment): Bu adanmışlık türünde

bireyin örgütte kalmaya devam etmesinin nedeni, bunun en doğru ve ahlaki tercih

olduğunu düşünmesi ve örgüte sorumluluk hissiyle bağlı olmasıdır. Bu adanmışlık

türünün oluşmasında üç süreç etkili olmaktadır . Birincisi, bireyin ailesel, kültürel ve

örgütsel sosyalleşme süreci içinde öğrendiği değerlerdir. İkincisi, sosyal sözleşme

anlayışından kaynaklanan iyiliğe iyilikle, kötülüğe kötülükle karşılık verme ile ilgili

normlardır (reciprocity norms). Üçüncü süreç ise, işgörenle örgüt veya işgörenle

yönetici arasında bulunan ve iki tarafın birbirine karşı yükümlülüklerinin ifadesi olan

“psikolojik anlaşma”lardır.

Bu konuda yapılmış olan araştırmaların bulgularına göre işgörenlerde örgütsel

adanmışlığın öncülü olan değişkenleri şöyle sıralayabiliriz: açık ve dürüst bir iletişim

ağına sahip olan bir örgütsel yapının bulunması (Zangaro, 2001), katılımı

cesaretlendiren bir örgütsel kültürün bulunması (Parnell ve Crandall, 2003), işgörenlerin

alınan kararlara katılımlarının sağlanması (Celep, 2000; Somech ve Bogler, 2002;

54

Lines, 2004; Torka, 2004), stratejik planlama sürecine katılımlarının sağlanması

(Oswald, Mossholder ve Harris, 1994), işlerini yaparken özerklik sağlanması (Firestone

ve Pennell, 1993), örgüt içindeki bilgilere ve diğer kaynaklara ulaşmalarının sağlanması

(McDermott, Laschinger ve Shamian, 1996), örgütün stratejik amaçları (Enriquez,

McBride ve Paxton, 2001), beklentileri (O’Creevy, Winfrow, Lydka ve Morris, 1997)

ve vizyonu (Oswald vd., 1994) hakkında bilgilendirilmeleri , kendilerine adil ve insaflı

şekilde davranılması (Martin ve Bennett, 1996; Naumann, Bennett, Bies ve Martin,

1998), uygun miktarda ücret almaları (Abdulla ve Shaw, 1999), işgörenle örgüt

(ve/veya yönetici ya da denetici) arasında etik değerler noktasında bir uyumun

bulunması (Schwepker, 1999; Peterson, 2003; Janssen, 2004), destekleyici ve

kolaylaştırıcı bir lidere sahip olmaları (Kidd ve Smewing, 2001; Hui, Lee ve Rousseau,

2004) ve liderlerini (veya deneticilerini) güvenilir bulmaları (Perry, 2004).

Örgütsel adanmışlığın hem genel olarak örgütün etkililiğini ilgilendiren ve

doğrudan işle ilgili çıktılar üzerinde belirleyici olan , hem de bireysel olarak işgörenleri

ilgilendiren bazı olumlu sonuçları bulunmaktadır. Örgütsel adanmışlığın bu olumlu

sonuçlarını şöyle özetleyebiliriz: işgörenlerin daha üretken ve daha sadık olmaları

(Ward ve Davis, 1995), örgütsel etkililiğin ve bireyler arasındaki güvenin olumlu yönde

etkilenmesi (Marchiori ve Henkin, 2004), işgörenlerin örgütle özdeşleşme ve

performans düzeylerinin artması (Bogler ve Somech, 2004), işten ayrılma niyetlerinin

azalması (Sarıdede ve Doyuran, 2004), işten ayrılma ve işe geç gelme oranlarının

azalması (McDermott vd., 1996), işte hazır bulunma (attendance) oranları nın artması

(Dahlke, 1996), işi savsaklama oranlarının azalması (Özden, 1997), işgörenlerin

örgütsel vatandaşlık davranışları nın artması (Bolon, 1997), işgörenlerin psikolojik iyi

hallerinin olumlu yönde etkilenme si ve psikolojik, fiziksel ve işle ilgili stres

değişkenlerinin belirtilerinin azalması (Meyer ve Allen, 1997).

Örgütsel Vatandaşlık Davranışları

Organ (1988, s.4) örgütsel vatandaşlık kavramını üç temel bileşen etrafında

tanımlamaktadır: “a) İşgörenin kendi iradesiyl e (discretionary), gönüllü olarak ortaya

koyduğu, b) doğrudan ya da açık bir şekilde örgütün formal ödül sistemi tarafından

tanınmayan ve c) örgütün etkili şekilde işleyişini sürdü rmesine katkıda bulunan işgören

davranışlarıdır”.

55

Örgütsel vatandaşlık gönüllü davranışları kapsar. Bu davranışlar, bireyin örgütle

olan sözleşmesi içinde yer almaz; ya da bireyin örgütteki rolünden beklenen davranışlar

kapsamında değildir. Bireyin kendi iradesiyle ortaya koyduğu bu davranışlar tamamen

bir kişisel tercih meselesidir. Bu davranışların yapılması durumunda örgüt tarafından

herhangi bir formal ödül verilmediği gibi, yapılmaması durumunda da herhangi bir

formal ceza verilmesi söz konusu değildir (Bolon, 1997: 222 ; Kwantes, 2003: 8).

Örgütsel vatandaşlık davranışları kuramsal temelini, daha kapsamlı bir kavram

olan “prososyal örgütsel davranışlar”dan almaktadır. Motowidlo (1986) “prososyal

örgütsel davranışlar” kavramını; 1) örgütün bir üyesi tarafından gerçekleştirilen, 2)

kişinin örgütteki rolünü yerine getirirken etki leşimde bulunduğu kişi, grup ya da örgüte

yönelik olan ve 3) yönelik olduğu bu odağın/odakların iyi halini (welfare) arttırmak

niyetiyle yapılan davranışlar şeklinde tanımlamaktadır. Prososyal örgütsel davranışlar,

rol içi (intra-role) ve rol ötesi (extra -role) davranışlar olmak üzere iki boyutta

incelenmektedir. Rol içi davranışlar, kişinin yapmakla sorumlu olduğu ve örgüt

tarafından açıkça tanımlanmış olan davranışlardır. Rol ötesi davranışlar da örgüt

tarafından açıkça tanımlanmamış olan gönüllü işgören davranışlarıdır. Örgütün

etkililiğine katkıda bulunma anlamında işlevsel olan rol ötesi davranışlar örgütsel

vatandaşlık davranışlarıdır. Örgütün zararına olmasına rağmen belli bireylerin ya da

grupların faydasına yönelik olarak sergilenen (işlevsel olmaya n) rol ötesi prososyal

davranışlar ise ÖVD kapsamında e le alınmamaktadır (Organ, 1990: 48; Schnake, 1991:

737).

ÖVD’nin yöneldiği çeşitli odaklar bulunmaktadır. Oplatka (2006),

gerçekleştirdiği nitel araştırma sonucunda, öğretmenlerin sergiledikleri ÖVD ’nin dört

temel odağa yöneldiğini tespit etmiştir. Bunlar (Oplatka, 2006):

1) Öğrenci: Bireysel olarak öğrencilerin faydasına yönelik olan ÖVD ’dir.

Öğretmenin formal ders saatleri dışında öğrenciye pedagojik açıdan yardım sağlaması,

sıkıntı içindeki bir öğrenciyle ilgilenmesi ve öğrencinin sıkıntı yaşamaması için

önceden önlemler alması bu kapsamdadır.

2) Sınıf: Sınıfın tümüne ya da sınıftaki belli bir öğrenci grubuna yönelik olan

ÖVD’dir. Öğretmenin sınıfta gerekli değişimi başlatması ve uygulamaya koyması,

öğrencilerin ev ödevlerini tam anlamıyla detaylı olarak incelemesi ve sınıfın sosyal

etkinliklerine katılması bu kapsamdadır.

56

3) Personel: Öğretmenlerin okuldaki diğer meslektaşlarına yönelik olarak

sergiledikleri ÖVD’dir. Öğretmenin diğer meslektaşlarına öğretim materyalleri vermesi,

mesleki konularda ve yönetimsel görevlerde onlara yardım etmesi ve onlara duygusal

anlamda destek olması bu kapsamdadır.

4) Okul Örgütü: Öğretmenin mesai dışında bile okulu ilgilendiren etkinliklere

katılması, geçici ve informal görev gruplarına katılması ve hiçbir ödül beklentisi

olmadan okulla ilgili görevleri üstlenmesi gibi genel anlamda okul örgütüne yönelik

olan ÖVD’dir.

ÖVD kavramına yönelik ilk sınıflandırmayı yapmış olan Smith, Organ ve Near

(1983) bu kavramı fedakârlı k (altruism) ve genelleşmiş uysallık (generalized

compliance) olmak üzere iki boyutta incelemişlerdir. Organ (1988) ÖVD kavramını şu

beş boyut içinde ele almıştır: fedakârlık (altruism), nezaket (courtesy), vicdanlılık

(conscientiousness), üyelik erdemi (c ivic virtue) ve sportmenlik (sportsmanship).

Podsakoff, MacKenzie, Moorman ve Fetter (1990) ise bu modeli temel alarak

“Organizational Citizenship Behaviors Scale” adlı ölçeği geliştirmişlerdir. Bu model

literatürde en fazla kabul gören yaklaşım olsa da Ö VD ile ilgili farklı sınıflandırmalar

da bulunmaktadır. Bu farklı sınıflandırmaları Williams ve Anderson (1991) örgüte

yönelik davranışlar (OCBO) ve bireylere yönelik davranışlar (OCBI) şeklinde iki grupta

daha genel bir bakış açısıyla ele almışlardır. Kid well, Mossholder ve Bennett (1997),

bireylere yönelik olan nezaket ve fedakârlık alt boyutlarının OCBI kapsamında; örgüte

yönelik olan vicdanlılık, üyelik erdemi ve sportmenlik alt boyutlarının ise OCBO

kapsamında ele alınması gerektiğini ifade etmektedirl er. Bu çalışmada bu iki genel

başlık altında, bahsedilen boyutlara değinilecektir.

A) Bireylere Yönelik ÖVD (OCB -Individual): Bu boyut, doğrudan belli

bireylerin faydasını hedef alan fakat dolaylı olarak da örgütün genel işleyişine katkıda

bulunan davranışlardır. Diğer işgörenlerle kişisel olarak ilgilenme ya da onlara işlerinde

yardım etme bu davranışlara örnek olarak verilebilir (Williams ve Anderson, 1991).

Fedakârlık ve nezaket alt boyutları bu kapsamda ele alınmaktadır.

1) Fedakârlık (altruism): Bu alt boyut, örgütle ilgili bir görev ya da problem

konusunda örgüt içindeki diğer bir kişiye yardım anlamına gelecek bütün istemli

davranışları kapsamaktadır. İşe yeni başlamış ya da belli bir görevi yapmakta zorlanan

bir meslektaşına gönüllü olarak yardım etme, işe gelememiş ya da iş yükü ağır olan bir

57

arkadaşının iş yükünü gönüllü olarak üstlenme davranışları bu kapsamdadır (Organ,

1988).

2) Nezaket (courtesy): Aynı örgütte görev ya ptığı diğer işgörenlerle ilgili olarak

ortaya çıkabilecek muhtemel problem leri önceden sezip tespit etmeyi, bu problemlerin

ortaya çıkmasını önlemek için ya da bu problemlere çözüm sağlamak için çalışmayı,

diğer işgörenlerin haklarına saygı göstermeyi ve onlarla iyi geçinmeyi kapsamaktadır

(Organ, 1988; Podsakoff vd., 1990).

B) Örgüte Yönelik ÖVD (OCB-Organizational): Bu boyut, işgörenin doğrudan

ve genel anlamda örgütün faydas ına yönelik olarak yaptığı ÖVD’yi kapsamaktadır. İşe

gelmesine engel olacak ciddi bir durum bulunduğunda gelmeyeceğini önceden haber

verme ya da düzenin korunmasına katkıda bulunan ve genel kabul gören informal

kurallara uyma bu davranışlara örnek olarak verilebilir (Williams ve Anderson, 1991).

Vicdanlılık, üyelik erdemi ve sportmenlik alt boyutları bu kapsamda ele alınmaktadır.

1) Vicdanlılık (conscientiousness): İşgörenin, örgütün kurallarını ve

düzenlemelerini kabul ederek bunları içselleştirmesi ve bunun sonucu olarak da hiç

kimse onu izlemese ve denetlemese bile bunlara tam anlamıyla uymasını ifade

etmektedir. İşgörenin aldığı paranın hakkını verebi lmek için bütün gücüyle çalışması,

işteki zamanını boş uğraşılarla geçirmeden ve kaytarmadan işinin gereğini yapmaya

çalışması ve örgütün kaynaklarını boşa harcamamaya çalışması bu davranışlara örnek

olarak verilebilir (Organ, 1988; Podsakoff vd., 2000).

2) Üyelik erdemi (civic virtue): İşgörenin, örgüt içindeki politik süreçlere ve

örgütsel etkinliklere sorumluluk duygusuyla ve yapıcı bir şekilde katılımını ifade

etmektedir. Örgütte olup bitenlerle ilgili olarak örgütün faydası adına görüşlerini

bildirme, toplantılarda hazır bulunma, kendisine iletilen örgütle ilgili mailleri ve diğer

materyalleri okuma, kişisel zamanını ayırarak işiyle ve örgütle ilgili yayınları takip etme

ve bu anlamda olup bitenlerden zamanında haberdar olmaya çalışma bu kapsamdaki

davranışlara örnek olarak verilebilir (Organ, 1988).

3) Sportmenlik (sportsmanship): İşgörenin, örgüt içinde karşılaştığı ve

kaçınılmaz nitelikte olan sıkıntı verici durumlara, kendisine yüklenen ağır vazifelere ve

iş yüküne tahammül etmesi, bunlardan dolayı şikâyet etmemesi ve söylenmemesidir. Bu

davranışlar içinde olan işgörenler, basit meselelerle uğraşmak yerine örgütün uzun

vadedeki büyük hedeflerine odaklanmakta, gerektiğinde sinirlerine hâkim olmasını

58

bilmekte ve fayda getirmeyen çatışmalardan uzak kalm aktadırlar (Organ, 1988; Walz ve

Niehoff, 2000).

İlgili alan yazında, ÖVD’nin öncülü olan çok sayıda değişkenden

bahsedilmektedir. Öğretmenlerin yönetimsel ve eğitimsel kararlara katılımı ile onların

öğrencilere, diğer öğretmenlere ve okula yönelik ÖVD’leri arasında olumlu bir ilişki

bulunmaktadır (Somech ve Bogler, 2002). Bireyle örgüt arasındaki “psikolojik

anlaşma”nın gereklerinin yerine getirildiğine ilişkin olum lu algı, işgörenlerin örgüte

yönelik ÖVD’leri üzerinde olumlu etkiye sahiptir (Turnley, Boli no, Lester ve

Bloodgood, 2003). Liderin “anlayışlı” davranışları işgörenlerin “sportmenlik”

boyutundaki ÖVD’lerini olumlu yönde etkilemektedir (Scnake, Dumler ve Cochran,

1993). Erkeksi cinsiyet rolleriyle tanımlanan (mühendislik gibi) işlerde çalışanlar

“üyelik erdemi” boyutundaki ÖVD’leri daha fazla sergilemektedirler (Kidder, 2002).

Çalışma grubunun kaynaşmışlık (cohesive ness) düzeyi işgörenlerin “nezaket”

boyutundaki ÖVD’lerini olumlu yönde etkilemekte ve iş doyumu ile nezaket

boyutundaki ÖVD arasındaki ilişkiyi güçlendirmektedir (Kidwell, Mossholder ve

Bennett, 1997). İşgörenlerin “algıladıkları örgütsel destek”, “sosyal takas kuramı”

çerçevesinde işgörenlerde yükümlülük duygusu uyandırmakta ve onların ÖVD’lerini

olumlu yönde etkilemektedir (Shore ve Wayne, 1993). Ayrıca “yönetsel kontrol düzeyi”

de “algılanan örgütsel destek” aracılı ğıyla ÖVD üzerinde olumlu etkide bulunmaktadır

(Piercy, Cravens, Lane ve Vorhies, 2006). İşgörenlerin algıladıkları örgütsel destek

onların örgüte olan sosyal bağlılıklarını arttırmakta, iş özelliklerine yönelik olumlu

algıları ise onların işe olan bağlılıklarını arttırmakta ve her iki faktör de onların

ÖVD’lerini olumlu yönde etkilemektedir (Cardona, Lawrence ve Bentler, 2004).

İşgörenlerin sergiledikleri örgütsel vatan daşlık davranışları örgütün genel

anlamdaki performansını ve başarısını arttırmaktadır (Organ, 1988; Smith, Organ ve

Near, 1983; Williams ve Anderson, 1991; Walz ve Niehoff, 2000) . Araştırmacılar bu

durumu; “yardım etme” davranışının çalışma arkadaşlarının performansını arttırması,

işgörenlerin “nezaket” ve “sportmenlik” davranışları sayesinde yöneticinin kriz

durumlarıyla uğraşmak zorunda kalmaması ve vaktini daha stratejik işlere ayırabilmesi,

“vicdanlılık” davranışları sayesinde denetim masraflarının aza lması ve kaynakların daha

etkili kullanımının sağlanması gibi faktörlerle açıklamaktadırlar (Podsakoff,

MacKenzie, Paine ve Bachrach, 2000).

59

ÖVD ile performans arasındaki ilişki yi inceleyen araştırmaların işaret ettiği bir

diğer nokta ise; ÖVD sergileyen işgörenlerin performanslarının, yöneticileri tarafından

genelde objektif performans kriterleriyle belirlenen çizgiden daha yüksek olarak

değerlendirildiği gerçeğidir . Araştırmacılar bu durumu; yönetici ile işgören arasındaki

karşılıklılık normları, rol ötesi davranışlara ilişkin yöneticinin kafasında bulunan olumlu

önyargılar ya da yöneticinin bu davranışları içsel sebeplere atfetme eğiliminde olması

gibi faktörlerle açıklamaktadırlar (Podsakoff vd., 2000).

İş Doyumu, Örgütsel Adanmışlık ve Örgütsel Vatand aşlık Davranışlarının

Birbirleriyle Olan İlişkileri

Bu kısımda, iş doyumu, örgütsel adanmışlık ve örgütsel vatandaşlık davranışları

kavramlarının birbirbirleriyle olan ilişkilerine, ilgili alan yazındaki açıklamalar ve bu

konularda yapılan araştırmalardan elde edilmiş olan bulgular ışığında değinilmektedir.

İş Doyumu – Örgütsel Vatandaşlık Davranışları İlişkisi

Öğretmenlerin iş doyumu, onların öğretmenlik mesleğine ve okula karşı olumlu

bir tutum geliştirmelerine sebep olmaktadır. Bu durumun da, öğretmenle rin örgütsel

vatandaşlık davranışları sergilemelerine yol açtığı saptanmıştır (Williams ve Anderson,

1991: 601; Somech ve Zahavy, 2000: 649).

İş doyumu ile örgütsel vatandaşlık davranışları arasındaki ilişkiyi inceleyen

çeşitli araştırmalarda, bilişsel de ğerlendirmelerden kaynağını alan iş doyumunun,

tamamen duygusal değerlendirmelere dayanan iş doyumuna kıyasla örgütsel vatandaşlık

davranışları üzerinde daha güçlü ve olumlu yönde bir etkiye sahip olduğu saptanmıştır.

Organ ve Konovsky (1989), işgörenlerin maruz kaldıkları adil ve insaflı uygulamaların

(fair treatments), onlarda işe yönelik daha olumlu bilişsel değerlendirmelere yol

açtığını, bilişsel temelli iş doyumunu arttıran bu durumun da işgörenlerin sergiledikleri

örgütsel vatandaşlık davranışlarını olumlu yönde etkilediğini belirtmişlerdir. Bu ilişkiyi

“sosyal takas kuramı (social -exchange theory)” kapsamında ele alan araştırmacılar,

işgörenlerin yöneticilerinden, deneticilerinden ve genel olarak örgütten gördükleri adil

ve insaflı uygulamalardan duy dukları doyum düzeyinin, karşılıklılık normları

(reciprocity norms) çerçevesinde işgörenlerde yükümlülük duygusu oluşturduğu ve bu

durumun da işgörenleri örgütün menfaati adına örgütsel vatandaşlık davranışlarını

60

sergilemeye yönelttiğini ifade etmişlerdir (Organ, 1990; Moorman, 1993). İş doyumu ile

ÖVD arasındaki ilişkiyi inceleyen başka bir araştırmada ise; liderin adil ve insaflı

uygulamalarının işgörenin lidere yönelik doyumunu arttırarak onu ÖVD’nin fedakârlık

(altruism) boyutundaki davranışları yapmaya yönelttiği, iş özelliklerinden duyulan

doyumun ise ÖVD’nin itaat (compliance) boyutundaki davranışlarla olumlu bir ilişki

içinde olduğu bulunmuştur (Farh, Podsakoff ve Organ, 1990).

İş doyumunu bağımlı değişken olarak ele alan bazı araştırmalarda, ÖVD’ni n

fedakârlık boyutundaki davranışların kaynağı olan ve diğerlerinin menfaatini kendi

menfaatinden üstün tutmayı ifade eden değerlere (other oriented/self -transcendence

values) daha yüksek düzeyde sahip olan bireylerin iş doyumlarının daha yüksek olduğu

bulunmuştur. Fedakârlık değerlerine yüksek düzeyde sahip olan bireyler, sosyal bilgileri

işleme sürecinde kişisel fayda ve maliyet hesaplarını yapmaya daha az eğilimlidirler. Bu

durum, bireylerde eşitsizlik algılarının daha az ortaya çıkmasına ve kişisel fayd a

beklentisinin düşük olmasından dolayı da hüsran duygusunu daha düşük oranda

yaşamalarına sebep olmakta ve böylece bireyler, iş doyumunu olumsuz yönde etkileyen

bu faktörlerden uzak kalmaktadırlar (Arciniega ve Gonzalez, 2005).

İş Doyumu – Örgütsel Adanmışlık İlişkisi

İlgili alan yazında, iş doyumu ile örgütsel adanmışlık arasında güçlü bir ilişki

olduğu görülmektedir. Ancak bu ilişkinin yönü ve hangisinin sebep hangisinin sonuç

değişkeni olduğu konusunda farklı açıklamalar bulunmaktadır. Williams ve Haze r

(1986), iş doyumunun, örgütsel adanmışlığın öncülü olduğunu bulmuştur. Mathieu ve

Farr (1991), iş doyumu ve örgütsel adanmışlığın karşılıklı olarak ilişki içinde olduğunu,

fakat iş doyumunun örgütsel adanmışlık üzerindeki etkisinin daha güçlü olduğunu

saptamıştır. Vanderberg ve Lance (1992), 1) doyumun adanmışlığın öncülü olduğu, 2)

adanmışlığın doyumun öncülü olduğu, 3) iki kavramın karşılıklı ilişki içinde bulunduğu

ve 4) iki kavram arasında sebep sonuç ilişkisinin bulunmadığı dört olası modeli, yapısal

eşitlik modellemesiyle test etmiş ve örgütsel adanmışlığın iş doyumunun öncülü olduğu

modelin en iyi model olduğunu görmüştür. Rayton (2006) ise yaptığı probit analizi

sonucunda, iş doyumuyla örgütsel adanmışlık arasındaki ilişkinin aslında sahte

(spurious) bir ilişki olduğunu ve bu ikisinin de bazı demografik değişkenler ve insan

kaynakları uygulamalarıyla ilgili değişkenler tarafından ortak bir şekilde yordandıkları

61

için bu sahte ilişkinin ortaya çıktığını doğrulayan bulgular elde etmiştir. Bu farklı

açıklamalara rağmen, bu konuyla ilgili araştırmaların büyük çoğunluğunda iş

doyumunun, örgütsel adanmışlığın öncülü olarak ele alındığı ve bu durumun da empirik

olarak desteklendiği görülmektedir.

Yapılan araştırmalarda, iş doyumunun, bireyin örgütte kalma arzusunu ve

örgütsel adanmışlık düzeyini arttırdığı saptanmıştır. Ayrıca, hem iş doyumu hem de

örgütsel adanmışlığın ortak sonuçları olarak; işgören devir oranı, devamsızlık, işten

ayrılma niyeti ve işi terk etme oranlarını anlamlı şekilde azalttı kları bulunmuştur

(Bolon, 1997; Busch, Fallan ve Pettersen, 1998 ; Karsh, Booske ve Sainfort, 2005). Bu

iki kavramın ortak sonuçları olduğu gibi, bazı ortak öncülleri de bulunmaktadır.

Adanmışlık ve iş doyumunun ortak öncüllerini inceleyen bir araştırmada; işgörenleri n,

onları tatmin edecek düzeyde ücret almaları, işe sargınlık (job involvement)

düzeylerinin yüksek olması ve işin rutinleşme (job routinization) düzeyinin düşük

olmasının onların hem örgütsel adanmışlık hem de iş doyumu düzeyler ini olumlu yönde

etkilediği bulunmuştur. Aynı araştırmada; işgörenlerin meslektaşlarından gördükleri

desteğin ve açıkça ifade edilen iş beklentilerinin sadece adanmışlık üzerinde olumlu

etkisinin bulunduğu saptanırken, işgörenlere sağlanan yönetimsel desteğin ve onlara

sağlanan kariyer fırsatlarının da sadece iş doyumu üzerinde olumlu etkiye sahip olduğu

saptanmıştır (Rayton, 2006).

İş doyumuyla örgütsel adanmışlık arasında bilişsellik -duyuşsallık yönünden bir

farklılık bulunmaktadır. İş doyumu , bireyin işteki belli görevlere ve den eyimlere ilişkin

duyuşsal tepkisinin ifadesidir. Örgütsel adanmışlık ise, bireyin örgütüyle psikolojik

bütünleşmesine dayalı bilişsel tepkisin i ifade etmektedir (Balay, 2000, s. 136). İş

doyumu, duyuşsal ve heyecansal nitelikte olduğu için görecelidir. Bir işgören,

ücretinden ve yöneticisinden hoşnutsuz olduğu halde, örgüte ve amaçlarına yüksek

düzeyde adanabilir ve bundan dolayı da örgütte ka lmayı sürdürebilir (Celep, 2000, s.

40).

İş doyumunda dışsal ödüllendirme etkili olurken, örgütsel adanmışlıkta içse l

ödüllendirme önem taşımaktadır. Ülkemizdeki öğretmen ücretlerinin düşüklüğünü

dikkate alırsak, öğretmenlerin iş doyumundan çok, örgütsel adanmışlığın önem

taşıdığını söyleyebiliriz (Celep, 2000, s. 40). Porter vd. (1974)’nin yapmış oldukları bir

araştırma yukarıdaki varsayımı doğrular niteliktedir. İş doyumu-örgütsel adanmışlık

62

ilişkisinin incelendiği bu araştırmada, bireyin örgütte kalma ya da örgütten ayrılma

kararını vermesinde örgütsel adanmışlık düzeyinin iş doyumundan daha etkili olduğu

saptanmıştır (Porter vd., 1974: 603).

Örgütsel Adanmışlık - Örgütsel Vatandaşlık Davranışları İlişkisi

Örgütsel adanmışlık ve örgütsel vatandaşlık davranışları arasında bazı kavramsal

farklılıklar vardır. Örgütsel adanmışlık temel olarak bireyin örgüte olan psikososy al

bağlılığını ifade ederken, örgütsel vatandaşlık davranışları ise bireyin örgütün işleyişine

katkıda bulunan gönüllü davranışlarını ifade etmektedir. Örgütsel ad anmışlık, örgütsel

vatandaşlık davranışlarının oluşumuna katkıda bulunmaktadır. (Organ, 1990: 50).

Bolon (1997)’un yaptığı bir araştırmada, işgörenlerin duygusal adanmışlık

düzeylerinin ve çalışma arkadaşlarından duydukları tatmin düzeyinin, bu işgörenlerin

sergiledikleri örgütsel vatandaşlık davranışlarının en önemli iki belirleyicisi olduğu

saptanmıştır (Bolon, 1997: 221). Meyer vd. (1993)’nin yaptığı bir araştırmada,

işgörenlerin duygusal ve normatif adanmışlık düzeylerinin, onların sergiledikleri

örgütsel vatandaşlık davranışlarıyla olumlu ilişki içinde olduğu saptanmıştır. Söz

konusu olumlu ilişkinin, duygusal adanmışlık ile örgütsel vatandaşlık arasında, normatif

adanmışlığa oranla daha güçlü olduğu bulunmuştur (Meyer ve Allen, 1997: 34)

Devam adanmışlığı ile örgütsel vatandaşlık arasındaki ilişkiyi inceleyen kimi

araştırmalarda (yukarıdaki ar aştırma da dâhil) bu iki kavram arasında anlamlı bir

ilişkiye rastlanmamıştır. Ancak bazı araştırmalarda işgörenin devam adanmışlığı ile

sergilediği örgütsel vatandaşlık davranışları arasında ters yönde bir ilişkinin bulunduğu

saptanmıştır (Meyer ve Allen, 1997: 34).

Duygusal Zekâ ile İş Doyumu, Örgütsel Adanmışlık ve Örgütsel

Vatandaşlık Davranışları Arasındaki İlişkiler

“Duygusal olaylar kuramı (affective events theory)”ında belirtildiği gibi,

bireylerin örgüt içinde yaşadıkları duyguları harekete geçi ren olaylar, onların çeşitli

duygusal tepkiler vermelerine sebep olmaktadır. Bireylerin olumlu ya da olumsuz

duygusallık yaşama eğilimleri (negative/positive affectivity) onların karşılaştıkları

olaylara verecekleri duygusal tepkilerin yönünü ve şiddetini belirlemektedir. Bireylerin

yaşadıkları anlık ve geçici duygular, onların anlık tepki vermelerine sebep olmaktadır.

63

Örneğin, bireyin o anki duygusal durumu (state affect) onun o anki iş doyumunu (state

job satisfaction) etkilemektedir. Bununla birlikte bir dizi duygusal deneyim zaman

içinde birikerek bireylerin işe yönelik tutumlarını etkileyebilmektedir. “Gerçek zamanlı

duygular (real time affect)” olarak da ifade edilen, bireylerin zaman içinde biriken bu

duygusal tutumları onların genel anlamdaki iş doyu mlarını, duygusal adanmışlık

düzeylerini ve (örgütsel vatandaşlık kapsamında ele alınan) yardım etme davranışlarını

etkilemektedir (Fisher, 2002; Ilies ve Judge, 2004; Niklas ve Dormann, 2005).

Yapılan araştırmalarda, işgörenlerin iş içinde yaşadıkları ol umlu duygusal

deneyimlerin ve olumlu ruh hallerinin, onların iş doyumu düzeyleri (Thoresen, Kaplan,

Barsky, Warren ve de Charmont, 2003; Wong, Wong ve Law, 2005; Ilies ve Judge,

2004) ve örgütsel vatandaşlık davranışları (Lee ve Allen, 2002; Ilies, Scott ve Judge,

2006; Spector ve Fox, 2002; George ve Brief, 1992) üzerinde olumlu yönde etkisinin

bulunduğu saptanmıştır.

Bu bağlamda yapılan araştırmalarda, bireylerin içinde bulundukları duygusal

durumların ve bu duyguların nasıl yönetildiğinin ifadesi olan d uygusal zekâ kavramı ile

iş doyumu, örgütsel adanmışlık ve örgütsel vatandaşlık davranışları arasında ilişkiler

bulunduğu görülmüştür.

İşgörenlerin iş doyumları, hem kendilerinin hem de liderlerinin duygusal zekâ

düzeyleri ile olumlu bir ilişki içindedir (Wong ve Law, 2002). Duygusal zekâ , iş

doyumunu kişilik özelliklerine (big five personality traits) kıyasla daha iyi

yordamaktadır (Wong, Law ve Wong, 2004). Duygusal zekâ ile iş doyumu arasındaki

ilişkinin gücünü, duygusal emek (emotional labour) düzeyi, y ani “işgörenlerin gerçek

duygularını bir yana bırakarak sergilemek zorunda oldukları ve işin gerektirdiği

duygusal dışavurumların düzeyi” belirlemektedir. Mekanik işlerin gerektirdiği duygusal

emek düzeyi çok fazla değilken, yoğun sosyal içerikli işler yük sek düzeyde duygusal

emek gerektirmektedir. Yoğun bir sosyal içeriğe sahip olan öğretmenlik mesleği de

yüksek düzeyde duygusal emek gerektiren işler arasındadır. Bundan dolayı,

öğretmenlerin iş doyumları onların duygusal zekâ düzeylerinden büyük ölçüde

etkilenmektedir (Wong, Wong ve Law, 2005, s. 235 -251).

Abraham’ın (1999) kavramsallaştırdığı ve yine Abraham’ın (2000) yaptığı

araştırmanın sonucunda saptadığı gibi ; duygusal zeka, hem iş doyumu hem de örgütsel

adanmışlık ile anlamlı bir ilişki içindedir ve b u iki kavramdaki varyansı büyük ölçüde

64

açıklamaktadır. Abraham’a (2000) gore, duygusal zekanın özellikle sosyal beceriler

boyutu, işgörenleri diğerleriyle güçlü sosyal ilişkiler geliştirmeye sevk etmekte ve bu da

onların örgütsel adanmışlık düzeylerini etk ilemektedir.

Charbonneau ve Nicol (2002) ile Carmeli ve Josman (2006), işgörenlerin

duygusal zekâ düzeyleri ile hem bireylere hem de örgüte yönelik olarak sergiledikleri

örgütsel vatandaşlık davranışları a rasında olumlu bir il işki bulunduğunu saptamışlardı r.

Carmeli ve Josman (2006), duygusal olarak zeki olan bireylerin, çevrelerine karşı daha

duyarlı oldukları için bireylere yönelik ÖVD sergilediklerini, örgütteki kurallara,

normlara ve beklentilere karşı daha duyarlı oldukları için de örgüte yönelik ÖVD

sergilediklerini ifade etmektedirler.

İlgili alan yazında, genel olarak yönetimsel becerilerinin, özelde de duygusal

zekâ yeterliklerinin, yöneticilerin başarılarında büyük etkisinin olduğu görülmektedir

(Carmeli, 2003). Organ (1988), işgörenlerde olumlu d uygular oluşturmayı başaran

liderlerin, örgütsel vatandaş lık davranışları kapsamında yer alan diğerlerine yardım

etme, diğerleriyle işbirliği içine girerek yapıcı ilişkiler geliştirme ve küçük sıkıntılardan

dolayı şikâyet etmekten kaçınma gibi davranışları daha fazla sergileyeceklerini ifade

etmektedir. Bu teoriyi destekleyici nitelikte olarak George (1991), yaptığı araştırmanın

sonucunda, duygularını uygun şekilde kullanarak işgörenlerde olumlu ruhsal durumlar

oluşturmayı başaran yöneticilerin, işgörenleri n çalışma ortamından daha fazla doyum

sağlamalarına ve böylece prososyal örgütsel davranışları daha fazla sergilemelerine yol

açtıklarını saptamıştır. George (1991)’un bulgularına göre, işgörenlerin içinde

bulundukları olumlu ruhsal durumlar ile onların se rgiledikleri yardım etme ve

fedakârlık davranışları arasında olumlu yönde anlamlı bir ilişki bulunmaktadır.

Benzer şekilde Dasborough (2006), yöneticinin işgörenlere yönelik olumlu

davranışlarının (övme, ilham verme, olumlu geri bildirimlerde bulunma vb.)

işgörenlerin olumlu bir ruh hali iç ine girmelerine sebep olduğunu, yönetici ile işgörenler

arasındaki olumlu etkileşim in, işgörenlerin daha sıkı çalışma yönünde güdülenmelerine

ve örgütsel vatandaşlık davranışlarını daha fazla sergilemelerine yol açtığını saptamıştır.

Böyle olumlu bir etkileşimin sonucu olarak işgörenlerin iş doyumu düzeyleri nin arttığı

ve yöneticiye karşı daha oluml u tutumlar geliştirdikleri tespit edilmiştir.

Zellars, Tepper ve Duffy (2002), benzer şekilde liderlerin duyguları etkili ola rak

kullanmalarının, işgörenlerin örgütsel vatandaşlık davranışlarını daha fazla

sergilemelerine yol açtığını saptamışlar fakat bu etkiyi farklı bir mekanizmayla

65

açıklamışlardır. Yaptıkları araştırmanın sonucuna dayanarak Zellars vd. (2002),

diğerlerinin duygularını anlama ve buna uygun olarak hareket etme yeteneğine sahip

olan liderlerin; işgörenlerin liderin davranışlarını adil olarak algılamalarına yol açan bir

ortam oluşmasına yol açtıklarını, bunun sonucu olarak da işgörenlerin adil ve

destekleyici olarak algıladıkları lider davranışlarına olumlu şekilde karşılıkta bulunmak

için örgütsel vatandaşlık davranışlarını daha fazla sergilediklerini ifade etmektedirler.

Bu konuyla ilgili olarak yapılan araştırmaların bulgularında görüldüğü gibi, hem

işgörenlerin hem de yöneticilerin sahip oldukları duygusal zekâ yeterlikleri, işgörenlerin

örgütsel vatandaşlık davranışlarını daha fazla sergilemelerine, onların iş doyumu ve

örgütsel adanmışlık düzeylerinin yükselmesine katkıda bulunmaktadır.

İlgili Araştırmalar

Türkiye’de Yapılan Araştırmalar

Ergin (2000), 221 üniversite öğrencisinden oluşan araştırma örneklemi üzerinde

öğrencilerin sahip oldukları duygusal zekâ düzeyi ile 16 kişilik özelliği arasındaki

ilişkiyi araştırmıştır. Araştırmada Özgüven’in (1995) 16 Kiş ilik Faktörü Envanteri ve

Hall (1999) tarafından geliştirilen ve araştırmacı tarafından Türkçeye uyarlanan

Duygusal Zekâ Değerlendirme Ölçeği kullanılmıştır. Araştırma sonucunda Duygusal

Zekâ Değerlendirme Ölçeği’nin 5 alt boyutunun (Duygularının Farkında Olma,

Duygularını Yönetme, Kendini Motive Etme, Empati, İlişkileri Kontrol Etme) 4 boyutu

ile 16 Kişilik Faktörü Envanteri’nin ölçtüğü 10 kişilik özelliği arasında anlamlı ilişki

bulunmuştur. Araştırma sonuçlarına göre; duygusal zekânın beş alt boyutu ile 16 kişilik

özelliği arasında %63 oranında bir ilişki bulunmaktadır. Duygusal zekânın

“Duygularının Farkında Olma” alt boyutu ile 16 kişilik özelliği arasında bir ilişki

bulunamamıştır. Duygusal zekâ ile cinsiyet değişkeni arasındaki ilişkiye bakıldığında

kız öğrencilerin duygusal zekânın “Empati” alt boyutunda erkeklere göre daha iyi

oldukları, bunun yanında “Duyguların Farkında Olma”, “Duyguları Yönetme” ve

“Kendini Motive Etme” alt boyutlarında erkek öğrencilerin kız öğrencilere göre daha iyi

oldukları bulunmuştur. Duygusal zekâ ile bölüm değişkeni arasındaki ilişkiye

bakıldığında duygusal zekânın “Duyguları Yönetme” ve “ Kendini Motive Etme” alt

boyutlarında sayısal öğrencilerin sözel öğrencilerden daha başarılı olduğu; “İlişkileri

Kontrol Etme” alt boyutunda ise sözel öğrencilerin sayısal öğrencilere göre daha

başarılı oldukları görülmüştür (Göçet, 2006).

66

Balcı, Yılmaz, Odacı ve Kalkan (2003), yönetici adaylarının duygusal zekâları

ile iş doyumu düzeyleri arasındaki ilişkiyi incelemişlerdir. Araştırmanın örneklemi,

Samsun İli Milli Eğitim Müdürlüğüne bağlı öğretim kurumlarında görev yapan ve

yöneticilik kursuna katılan 139 yönetici aday adayından oluşmaktadır. Yönetici aday

adaylarının duygusal zekâ düzeyleri ve iş doyumları “Duygusal Zekâ Değerlendirme

Ölçeği “ ve “İş Doyumu Ölçeği” ile belirlenmiştir. Yönetici aday adaylarının duygusal

zekâ düzeyleri ile iş doyumları arasında p<.05 düzeyinde anlamlı bir ilişkinin olduğu

bulunmuştur. Cinsiyet, yaş, medeni durum, branş, algılanan sosyo -ekonomik düzey ve

çocuk sayısına göre duygusal zeka düzeyleri ve iş doyumları arasında anlamlı bir fark

olmadığı, hizmet yılına göre ise, duygusal zeka düzeyleri arasında anlamlı bir ilişki

olduğu (p<.05), iş doyumları arasında ise anlamlı bir fark olmadığı bulunmuştur.

Yüksel (2006) işgörenlerin duygusal zekâ seviyeleri ile performans düzeyleri

arasındaki ilişkiyi incelemiştir. Bunun için mülakat, gözlem ve anket çalışmasıyla elde

edilen verileri kullanmıştır. Bunun için araştırmacı, 5 temel ve onların altındaki 15 alt

boyuttan oluşan 88 maddelik Bar -On Duygusal Zekâ Testi ve 41 maddelik Performans

Ölçüm Anketini kullanmıştır. Araştırma; İstanbul, Erzurum, Eskişehir ve Konya’da

faaliyet gösteren 8 büyük işletmeden erişilebilirlik bazında alınan 247 işgören

örneklemi üzerinde gerçekleştirilmiştir. Bu çalışmanın sonucunda, ülkemizde

performans değerlendirmede büyük sorunlar yaşandığı, yöneticilerin bu konuda yeterli

bilgiye sahip olmadıkları ve bundan dolayı duygusal zekâ ile performans arasındaki

ilişkiyi test etmenin ülkemiz i çin henüz erken olduğu tespit edilmiştir.

Güllüce (2006), yöneticilerin mesleki tükenmişlik ve duygusal zekâ düzeyleri

arasındaki ilişkiyi incelemiştir. Araştırmanın verileri Bar -On Duygusal Zekâ Testi ve

Maslach Tükenmişlik Ölçeği (MBI) kullanılarak topla nmıştır. Erzurum’daki 68

işletmede çalışan 122 yönetici örneklemi üzerinde bu ölçekler uygulanmıştır.

Araştırmada, yöneticilerin demografik özelliklerine göre duygusal zekâ ve tükenmişlik

durumları arasındaki fark olup olmadığı incelenmiş; duygusal zekâ ve tükenmişlik

arasında ters yönde ve p<0.05 önem düzeyinde anlamlı bir ilişki bulunmuştur.

Şahinkaya (2006), yöneticilik ve liderlikte duygusal zekânın etkilerini

incelemiştir. Araştırmanın verileri, Hava Kuvvetleri Komutanlığı’nda çeşitli görevlerde

bulunan 300 pilot içerisinde anketi doldurmayı kabul eden 105 pilottan elde edilmiştir.

Araştırmada veri toplama aracı olarak, Erkan Kalem (2002) tarafından Goleman’ın

“duygusal yetkinlikler modeli” temel alınarak hazırlanmış olan 154 maddeli, 5 genel ve

67

24 alt boyuttan oluşan Duygusal Zekâ Envanteri kullanılmıştır. Araştırma sonucunda

pilotlar, en düşük puanı başarı arzusu boyutunda, en yüksek puanı ise öz değerlendirme

boyutunda almışlardır. Sosyal duygusal zekâ açısından belirgin bir fark tespit

edilmemiştir. Filodaki görevlerine göre karşılaştırma yapıldığında, “duygusal zekâ yaş

ile doğru orantılıdır” tezini doğrular nitelikte sonuçlar alınmıştır.

Yurt Dışında Yapılan Araştırmalar

Carson ve Carson (1998), bir hastanede çalışan 75 tane hastabakıcı personel

(hemşire vd.) üzerinde yaptığı araştırmada, duygusal zekâ ile kariyere adanmışlık,

örgütsel adanmışlık ve ÖVD arasındaki ilişkiyi araştırmıştır. Duygusal zekâyı ölçmek

için kendi geliştirdikleri Goleman modeline dayanan bir ölçek, Carson ve Bedeian’ın

(1994) Career Commitment Measure, Mayer ve Allen’in (1984) Organizational

Commitment Scale, Niehoff ve Moorman’ın OCB Scale adaptation (1993) adlı ölçekleri

kullanmışlardır. Yapısal eşitlik modellemesi sonucunda, duygusal zekâ ile kariyere

adanmışlık arasında olumlu bir ilişki bulunduğu; kariyere adanmışlığın, hem duygusal

zekâ ile örgütsel adanmışlık hem de duygusal zekâ ile ÖVD arasındaki ilişkide kısmi

aracılık etkisine sahip olduğu görülmüştür.

Sosik ve Megerian (1999), yöneticilerin öz farkındalıklarının (k endilerini

algılamaları ile diğerlerinin onları değerlendirmeleri arasındaki uyumun); a) Duygusal

zekânın boyutları ile dönüşümcü liderlik davranışları arasındaki ilişki, b) Dönüşümcü

liderlik davranışları ile yönetsel performans arasındaki ilişki üzerinde ılımlılaştırıcı bir

etkiye sahip olup olmadığını araştırmışlardır. Araştırmanın verileri; kendi duygusal

zekâlarını ve dönüşümcü liderlik davranışlarını değerlendiren 63 yönetici,

yöneticilerinin duygusal liderlik davranışlarını ve performans çıktılarını değerlendiren

192 işgören ve yönetsel performansı değerlendiren, odak gruptaki yöneticilerin 63 üst

amirinden elde edilmiştir. Araştırmanın sonuçları; duygusal zekânın boyutları, lider

davranışı ve performans arasındaki ilişkinin büyük ölçüde yöneticilerin öz

farkındalıkları tarafından etkilendiğini göstermektedir. Öz farkındalığa sahip olan

yöneticiler, kişilerarası ilişkiler ve bunların sonuçları üzerinde daha fazla etki gücüne

sahip olmakta, amirleri ve işgörenleri tarafından daha olumlu şekilde algılanm aktadırlar.

Öz farkındalığı yüksek olan yöneticilerin aynı zamanda işgörenleri tarafından

dönüşümcü liderlik özelliklerinin de yüksek düzeyde değerlendirilmesi, bu yöneticilerin

kişilerarası ilişkilerin kontrolü ve kişisel yeterlik özellikleriyle açıklanma ktadır. Kendi

68

performanslarını, diğerlerinin onları değerlendirdiğinden daha kötü olarak değerlendiren

yöneticiler, işgörenleri tarafından hem daha yüksek düzeyde dönüşümcü liderler hem de

daha iyi performans ortaya koyan yöneticiler olarak değerlendirilme ktedirler. Bu

yöneticilerin kendi performanslarını kötü olarak algılamaları, gerçek durumda da ortaya

kötü bir performans koyduklarını göstermemekte ve işgörenler bu durumu

yöneticilerinin alçakgönüllülüğüne bağlamaktadırlar.

Menges (1999), Güney Kaliforni ya’da bulunan 5 büyük kurumda çalışmakta

olan 16 yönetici ve 81 işgören üzerinde yaptığı araştırmada, duygusal zekâ ve işle ilgili

tutumlar arasındaki ilişkide etkileşimsel adaletin aracılık etkisini incelemiştir. Schutte

vd.’nin (1998) Emotional Intellige nce Scale, Allen ve Mayer’in (1990) Affective

Commitment Scale ve Smith’in Index of Organizational Reactions (yöneticiden duyulan

doyum için) adlı ölçekleri kullanmıştır. Araştırma sonucunda, y öneticilerin duygusal

zekâ düzeyleri ile işgörenlerin etkileşim sel adalet algıları, örgüsel adanmışlık düzeyleri

ve yöneticiden duydukları doyum düzeyleri arasında bir ilişki bulunmamıştır.

İşgörenlerin etkileşimsel adalet algıları ile örgütsel adanmışlık ve yöneticiden

duydukları doyum düzeyleri arasında, aynı zamand a işgörenlerin örgütsel adanmışlık

düzeyleri ile yöneticiden duydukları doyum düzeyleri arasında olumlu yönde anlamlı

ilişki bulunmuştur.

Abraham (2000), sağlık, sigorta ve telekomünikasyon sektöründe çalışmakta

olan 121 işgören üzerinde yaptığı araştırmad a, duygusal uyumsuzluk ile duygusal zekâ

ve sonuçları arasındaki ilişkide işe yönelik kontrol algısının farklılaştırıcı (moderator)

olarak etkisini incelemiştir. Araştırmada, 33 maddelik Schutte vd.’nin (1998) duygusal

zekâ ölçeği, Hackman ve Oldham’ın (19 75) JDS ölçeğinin 3 maddelik “Job Autonomy”

adlı alt ölçeği, duygusal uyumsuzluğu ölçmek için Adelmann’ın (1989) ‘Emotional

Labour Scale” adlı ölçeğinden çeşitli maddeler ve iş doyumunu ölçmek için de yine

Hackman ve Oldham’ın (1975) JDS ölçeğinin “iş doyu mu” alt ölçeği kullanılmıştır.

Araştırma sonucunda duygusal zekânın, iş doyumu ve örgütsel adanmışlık üzerinde

olumlu bir etkisinin bulunduğu görülmüştür. İşgörenlerin iş üzerinde sahip oldukları

kontrole yönelik algılarının (job control) bu ilişkide farkl ılaştırıcı (moderator) olarak yer

aldığı bulunmuştur. İş üzerinde sahip oldukları kontrole yönelik algıları daha yüksek

olan işgörenlerde, hem duygusal zekâ – iş doyumu ilişkisinin hem de duygusal zekâ –

örgütsel adanmışlık ilişkisinin daha yüksek olduğu s aptanmıştır.

69

Pasanen (2000), ticaret yönetimi yüksek lisans programında öğrenim görmekte

olan 87 tane öğrenci üzerinde yaptığı araştırmada, duygusal zekâ, vicdanlılık

(conscientiousness) ve kişilik bütünlüğü (integrity) değişkenlerinin ÖVD davranışlarını

ne kadar iyi yordadığını araştırmıştır. Becker ve Randall’ın (1994) revise edilmiş ÖVD

ölçeği, Schutte vd.’nin (1998) Emotional Intelligence Scale, NEO -PIR (Personality

Inventory) ve Personnel Reaction Blank adlı ölçekleri kullanmıştır. Sonuçlara göre, hem

duygusal zekâ hem de beş büyük kişilik özelliğinden birisi olan vicdanlılık

(conscientiousness); ÖVD’nin fedakârlık boyutuyla pozitif yönde anlamlı bir ilişki

içindeyken, genelleşmiş uysallık boyutuyla anlamlı bir ilişki içinde değildir.

Livingstone (2001), Kanada silahlı kuvvetlerindeki subaylar ve yeni askere

alınanlardan oluşan 212 kişilik örneklem üzerinde, duygusal zekâ ölçeklerinin iş hayatı

ve yaşamla ilgili sonuç değişkenleri üzerindeki etkisini araştırmıştır. Duygusal zekâ

ölçeklerinden EQ-i (yeterlik temelli) ve MSCEIT (yetenek temelli), Personal

Characteristics Inventory (PCI), CFAT (bilişsel yetenek testi), Life Satisfaction Scale (7

madde) adlı ölçekleri kullanmış ve tek madde ile genel iş doyumunu ölçmüştür.

Araştırma sonucunda, MSCEIT ölçeğini n iş doyumu ve yaşam doyumuyla ilişkisi

bulunmazken; EQ-i ölçeğinin, kişilik özellikleri ve demografik özellikler kontrol

edildiğinde, iş doyumu ve yaşam doyumundaki varyansı büyük ölçüde açıkladığı

görülmüştür. EQ-i’nin “genel ruh hali” alt ölçeği, iş doy umunu tek başına yordayan tek

değişken olarak bulunmuştur.

Nikolaou ve Tsaousis (2002), bir sağlık kurumunda çalışmakta olan 212

profesyonel (sosyal çalışmacı, hemşire vb.) işgören üzerinde yaptıkları araştırmada,

duygusal zekânın mesleki stres ve örgütsel adanmışlık üzerindeki etkisini

araştırmışlardır. Araştırmada, Tsaousis tarafından geliştirilen 91 maddelik duygusal

zekâ ölçeğini ve ASSET adlı mesleki stresi ölçmede kullanılan ölçme aracını

kullanmışlardır. Araştırma sonucunda, duygusal zeka ile mesleki stres arasında negatif

korelasyon, duygusal zeka ile örgütsel adanmışlık arasında ise pozitif korelasyon olduğu

saptanmıştır.

Jordan ve Troth (2002), duygusal zekânın çatışmaların çözülmesine olan etkisini

ve bu durumun insan kaynaklarının geliştirilmesi ve örgütsel değişim açısından

doğurgularını incelemişlerdir. Araştırmanın örneklemini, bir yönetim kursunda bulunan

139 öğrenci oluşturmaktadır. Araştırmacılar, duygusal zekâyı ölçmek için öz

değerlendirmeye dayanan 36 maddelik Workgroup Emotional Intellig ence Profile-

70

Version 6 (WEIP6) adlı ölçeği, bireylerin çatışmaları nasıl çözdüklerini ölçmek için ise

The Thomas-Kilmann Conflict Model Instrument adlı ölçeği kullanmışlardır.

Araştırmanın sonuçları göstermektedir ki; duygusal zekâsı yüksek olan bireyler,

çatışmaya yol açan durumlarla karşı karşıya kaldıklarında, her iki tarafı da memnun

edecek ortak çözümler bulmaya gayret etmektedirler.

Wong ve Law (2002), liderin ve takipçilerinin duygusal zekâları ile onların

performansları ve tutumları arasındaki ilişk iyi incelemişlerdir. Araştırmanın

örneklemini, 149 tane denetici -denetlenen ikilisi (dyads) oluşturmaktadır. Bu ikililerin

denetici kısmını 60 tane orta ve üst düzey yönetici oluşturmaktadır. Bu araştırmada,

WLEIS (Wong and Law Emotional Intelligence Scale) adlı duygusal zekâ ölçeği

geliştirilmiş ve ardından geliştirilen bu ölçek kullanılmıştır. Araştırma sonucunda,

işgörenlerin duygusal zekâ düzeylerinin iş doyumu düzeylerini olumlu yönde etkilediği,

yöneticilerin duygusal zekâ düzeylerinin ise işgörenleri n iş doyumu düzeylerini ve

örgütsel vatandaşlık davranışlarını olumlu yönde etkilediği saptanmıştır. Ayrıca,

işgörenlerin duygusal zekâ düzeyleri ile iş performansı, örgütsel adanmışlık ve işten

ayrılma niyeti arasındaki ilişkide “duygusal emek” düzeylerin in farklılaştırıcı

(moderator) değişken olduğu görülmüştür.

Busso (2003), bir kısmı üniversite öğrencisi, bir kısmı ise farklı sektörlerde

çalışmakta olan toplam 99 kişi üzerinde yaptığı araştırmada, duygusal zekâ, ÖVD, iş

doyumu, iç ve dış kontrol odaklıl ık değişkenlerinin birbirleriyle ilişkisini araştırmıştır.

Schutte vd.’nin (1998) Emotional Intelligence Scale, Podsakoff vd.’nin OCBS, Cree’nin

(1998) Job Satisfaction Measure ve Levenson’un (1973) Internal -External Locus of

Control Scale adlı ölçekleri k ullanmıştır. Araştırma sonucunda, b ireylerin duygusal zekâ

düzeyleri ile iş doyumu ve (burada contextual performance olarak isimlendirilmiş olan)

ÖVD arasında olumlu bir ilişki varken, duygusal zekâ ile dış kontrol odaklılık arasında

olumsuz bir ilişki bulunduğu görülmüştür. İş doyumu ve ÖVD birbirleri ile olumlu bir

ilişki içindeyken her ikisi de dış kontrol odaklılık ile olumsuz bir ilişki içindedir.

Duygusal zekâ ile ÖVD arasındaki ilişkide, iş doyumu ve dış kontrol odaklılığın ne

farklılaştırıcı (modera tor) ne de aracı (mediator) olarak anlamlı bir etkisi

bulunmamaktadır.

Brown, George-Curran ve Smith (2003), duygusal zekâ ile kariyere karar verme -

öz yeterlik duygusu, mesleki araştırma ve adanmışlık arasındaki ilişkiyi ve farklılaştırıcı

bir değişken olarak cinsiyet faktörünün etkisini araştırmışlardır. Araştırmanın

71

örneklemini, orta batı Amerika’daki bir üniversitede öğrenim görmekte olan ve çeşitli

ülkelerden gelmiş olan 288 yüksekokul öğrencisi o luşturmaktadır. Araştırmacılar;

duygusal zekâyı ölçmek iç in Tapia (2001) tarafından geliştirilmiş olan 41 maddelik

“The Emotional Inteligence Revised” adlı ölçeği, mesleki araştırma ve adanmışlığı

ölçmek için Vocational Exploration and Commitment Scale (VECS) ile Commitment to

Career Choices Scale adlı ölçekleri ve kariyere karar verme-öz yeterlik duygusu için de

The Career Decision Self Efficacy Scale -Short Form (CDSES-SF) adlı ölçeği

kullanmışlardır. Araştırma sonucunda; duygusal zekanın, empati, duyguların

kullanılması, ilişki yönetimi ve öz kontrol boyutları ile kariyere karar verme-öz yeterlik

duygusu arasında olumlu yönde bir ilişki bulunduğu, duyguları kullanma ve öz kontrol

boyutları ile mesleki araştırma ve adanmışlık arasında ise ters yönde bir ilişki

bulunduğu saptanmıştır. Araştırmadan elde edilen bulg ular, cinsiyet değişkeninin bu

faktörler arasındaki ilişkilerde ılımlılaştırıcı bir değişken olmadığını göstermiştir.

Carmeli (2003), İsrail’de bulunan 262 kıdemli yönetici üzerinde yaptığı

araştırmada, duygusal zekâ ile işe yönelik tutumlar, davranışlar ve sonuçlar arasındaki

ilişkiyi araştırmıştır. Araştırma sonucunda duygusal zekânın; iş performansı, fedakârlık

davranışları, kariyere adanmışlık, duygusal adanmışlık ve iş doyumu üzerinde olumlu

etkisinin bulunduğu, işten ayrılma niyeti, devam adanmışlığı ve iş-aile çatışması

üzerinde olumsuz etkisinin bulunduğu saptanmıştır.

Rozell, Pettijohn ve Parker (2004), ABD’de ulusal düzeyde faaliyet gösteren bir

şirkette çalışmakta olan 103 satış elemanından topladıkları verilerle, müşteri odaklı

satış, duygusal zekâ ve örgütsel adanmışlık arasındaki ilişkiyi araştırmışlardır.

İşgörenlere 33 maddelik Schutte vd.’nin duygusal zekâ ölçeği, Allen ve Meyer’in

duygusal adanmışlık ölçeği ve SOCO adlı müşteri yönelimi ölçeği uygulanmıştır.

Araştırma sonucunda duygusal zek ânın, müşteri odaklılıkla olumlu ilişki içinde olduğu

fakat duygusal zekâ ile örgütsel adanmışlık arasında anlamlı bir ilişki bulunmadığı

saptanmıştır.

Sitter (2004), bir fabrikada çalışmakta olan 39 lider ve 215 işgören üzerinde

yaptığı araştırmada, lide rin duygusal zekâsının, işgörenlerin sergiledikleri ÖVD ve

işgörenlerin lidere duydukları güven düzeyi üzerindeki etkisini araştırmıştır. Wong and

Law Emotional Intelligence Scale (WLEIS), McAllister’s Affect -Based Trust Scale ve

Podsakoff vd.’nin (1990) geliştirdiği OCB Scale adlı ölçekleri kullanmıştır. Sonuçlara

göre, liderin öz değerlendirme yeteneği, işgörenlerin lidere olan duygu temelli

72

güvenlerindeki varyansın %21,5’unu açıklamaktadır. Liderin duyguları kullanma

becerisi, işgörenin ÖVD davranışları göstermesine katkıda bulunmaktadır. Duygu

temelli güven ile ÖVD arasında ilişki bulunmamıştır. Liderin duygularını değerlendirme

ve dışa vurma becerileri, işgörenin lidere yönelik olarak duygu temelli güven

geliştirmesine yol açmaktadır.

Villard (2004), Ohio State Üniversitesinde haberleşme ağında çalışmakta olan

işgörenler ve onların liderlerinden oluşan 251 kişi üzerinde yaptığı araştırmada,

liderlerin duygusal zekâ düzeyleri ile işgörenlerin iş doyumu düzeyleri arasındaki

ilişkiyi araştırmıştır. Bar-On’un EQ-i adlı ölçeği ile Brayfield-Rothe Index adlı iş

doyumu ölçeğini kullanmıştır. Araştırma sonucunda, liderlerin duygusal zekâ düzeyi ile

işgörenlerin iş doyumu düzeyleri arasında anlamlı ilişki bulunmamıştır. Cinsiyet ve

eğitim düzeyi ile iş doyumu ara sında düşük düzeyde bir ilişki bulunmaktadır.

Farmer (2004), 165 tane hemşire üzerinde yaptığı araştırmada, duygusal zekâ ile

tükenmişlik ve iş doyumu arasındaki ilişkiyi araştırmıştır. MSCEIT, PSS (stres düzeyi

için), MBI-HSS (tükenmişlik için) adlı ölçe kler ile araştırmacının kendi geliştirdiği 6

maddelik bir global iş doyumu ölçeği kullanılmıştır. Araştırma sonucunda d uygusal

zekâ ile iş doyumu arasında anlamlı bir ilişki bulunmamıştır. Duygusal zekâ ile

tükenmişlik arasında ise zayıf bir negatif ilişki bulunmuştur.

Cavallo ve Brienza (2004), duygusal zekâ yeterlikleri ile liderlik performansı

arasındaki ilişkiyi incelemişlerdir. Araştırmanın verileri, tesadüfî örnekleme yoluyla

uluslar arası bir şirkette çalışan yöneticiler arasından seçilen 358 yönetic i, bunların

denetleyicileri, emsalleri ve onların maiyetinde çalışan 1400 işgörenden elde edilmiştir.

Araştırmaya katılanlara; J&J leadership competency model, Standards of Leadership

(SOL) ve Emotional Competence Inventory (ECI) ölçeklerinin bir karışımı olan 183

maddeli, çoklu değerlendiricilere göre hazırlanmış, duygusal zekâ yeterlikleri ve liderlik

performansını ölçen bir ölçme aracı uygulanmıştır. Araştırma sonucunda, performansı

daha yüksek olan yöneticilerin duygusal yeterliklerinin de daha yüksek d üzeyde olduğu

görülmüştür. Yöneticileri değerlendiren denetleyiciler, emsaller ve işgörenler arasında

şu duygusal yeterliklerin daha yüksek performansa yol açtığı konusunda büyük ölçüde

görüş birliği bulunmaktadır: öz güven, başarı yönelimi, inisiyatif, li derlik, etki ve

değişim katalizörü. Yöneticilerin cinsiyetlerine göre sonuçlarda bazı anlamlı

farklılıklara rastlanmıştır. Kadın yöneticiler; uyum yeteneği ve hizmet yönelimi

yeterliklerinde denetleyicileri tarafından daha yüksek düzeyde değerlendirilirken ,

73

duygusal öz farkındalık, vazifeperverlik, diğerlerini geliştirme, hizmet yönelimi ve

iletişim yeterliklerinde ise emsalleri tarafından daha yüksek düzeyde

değerlendirilmektedirler. Erkek yöneticiler ise kendilerini “değişim katalizörü”

yeterliğinde daha yüksek düzeyde algılamaktadırlar.

Foo, Elfenbein, Tan ve Aik (2004), duygusal zekâ ve bireylerarası tartışmaların

sonuçları arasındaki ilişkiyi araştırmışlardır. Araştırmacılar, duygusal zekâyı ölçmek

için Wong vd. (2004) tarafından geliştirilmiş olan ve öz değerlendirme yaklaşımına

göre hazırlanmış olan bir ölçeği kullanmışlardır. Asya’da bulunan büyük bir şehirdeki

üniversite öğrencileri arasından tesadüfî örnekleme yöntemiyle seçilen katılımcılar,

tamamen karışık olarak (aynı cinsiyetten oluşan gruplar olmak şartıyla) ikili gruplara

ayrılmış ve kendilerine verilen dörder kısa tartışma hikâyesi çerçevesinde tartışma

yapmaları sağlanmıştır. Araştırma sonucunda duygusal zekâsı yüksek olan bireylerin

bu tartışmaları daha olumlu olarak değerlendirdikleri ve ilginç bir şekilde daha yüksek

duygusal zekâya sahip olan bireylerin bu tartışmalardan daha az kişisel fayda elde

ederek ayrıldıkları bulunmuştur. Bunun yanında, duygusal zekâsı yüksek olan ikili

grupların ortak çözümlere ulaşma konusunda daha başarılı old ukları görülmüştür.

Araştırma sonuçları, duygusal zekânın ortak çözümlere ulaşma konusunda önemli bir

faktör olduğunu göstermekle birlikte, duygusal zekâsı yüksek olan bireylerin yapılan

tartışmalardan daha az fayda elde ederek ayrıldıklarını ortaya koymak tadır.

Weinberger (2004), liderlerin duygusal zekâ düzeyleri ile uyguladıkları liderlik

tarzları (dönüşümcü, sürdürümcü ve laissez -faire tarzları) arasındaki ilişkiyi

araştırmıştır. Araştırmanın örneklemini, ABD’de bulunan bir üretim firmasında görev

yapmakta olan 151 yönetici ve onların emrinde çalışan işgörenler oluşturmaktadır.

Araştırmacı, duygusal zekâyı ölçmek için MSCEIT adlı ölçeği yöneticilere, liderlik

tarzlarını belirlemek için ise Bass ve Avolio (2000) tarafından geliştirilen MLQ5x adlı

ölçeği işgörenlere uygulamıştır. Araştırma sonucunda, yöneticilerin sahip oldukları

duygusal zekâ düzeyleri ile onların uyguladıkları liderlik tarzlarına yönelik işgören

algıları arasında anlamlı bir ilişkiye rastlanmamıştır.

Barchard ve Hakstian (2004), duygusa l zekânın boyutlarının bilişsel yetenek ve

kişilik alanıyla olan ilişkisini araştırmışlardır. Araştırmanın örneklemini, British

Columbia Üniversitesi’nde okumakta olan ve farklı etnik kökenlere sahip olan 176 tane

lisans düzeyindeki öğrenci oluşturmaktadır . Araştırmacılar duygusal zekâyı ölçmek

için, MSCEIT’in 12 tane alt ölçeğini, sosyal zekâyı ölçmek için hazırlanmış olan dört

74

tane maksimum performans testini içeren O’Sullivan Guilford Social Intelligence

(OGSI) ve duygusal anlayışı ölçen açık uçlu sorula rdan oluşan Levels of Emotional

Awareness Scale (LEAS) adlı ölçekleri, bilişsel yetenek ve kişilik alanı için de farklı

ölçekleri kullanmışlardır. Yapılan faktör analizi sonucunda duygusal zekâyla ilgili şu

beş faktör ortaya çıkmıştır: duygusal uygunluk, d uygusal bağımsızlık, duygusal anlayış,

alexithymia ve sosyal güven. Duygusal uygunluk faktörünün bilişsel yetenek ve kişilik

faktörleriyle çok az korelasyon içinde olması, bunun yeni bir psikolojik yapı olduğu

izlenimini uyandırmıştır. Sosyal anlayış faktö rünün bilişsel yeteneklerle olan yüksek

korelasyonu, bu faktörün bilişsel alandaki yerine işaret etmektedir. Duygusal zekânın

geriye kalan üç faktörünün kişilik alanıyla orta derecede bir korelasyonu bulunurken,

bilişsel yeteneklerle çok düşük düzeyde bir korelasyonu bulunmaktadır. Araştırma

sonucunda, duygusal zekânın öz değerlendirme ölçümlerinin değil, maksimum

performans ölçümlerinin bilişsel yeteneklerle ilgisi bulunduğu görülmüştür.

Downey (2005), Virginia’daki devlet kolejlerinde çeşitli pozisyonlard a

yöneticilik yapmakta olan toplam 387 eğitim yöneticisi üzerinde yaptığı araştırmada,

eğitim yöneticilerinin duygularının, onların iş doyumu düzeyleri üzerindeki etkisini

incelemiştir. PANAS, Wong ve Low’un (2002) Emotional Labour Scale, Wong ve

Low’un (2002) Emotional Intelligence Scale, Volkwein ve Zhou’nun (2002, 2003) Job

Satisfaction Survey adlı ölçekleri kullanılmıştır. Araştırma sonucunda, d uygusal zeka,

ruh hali (mood) ve duygusal eğilim (emotional disposition) ile doyumun boyutları olan;

genel, içsel, kişilerarası, kolej, fakülte ve yaşam doyumu arasında pozitif korelasyon

bulunduğu görülmüştür. Ruh hali ile diğerlerinin duygularının farkında olma

değişkenleri, genel iş doyumu üzerinde anlamlı standardize edilmiş regresyon yükleri

üretmişlerdir. İyi ruh haline sahip (iyimser) olanların iş doyumları kötümser olanlardan

daha yüksektir. Duygular ile dışsal doyum arasında ilişki bulunmamıştır. Ayrıca,

regresyon denkleminde iş doyumu bağımsız değişken olarak alındığında, iş doyumu

daha yüksek olan eğitim yöneticilerinin duygusal olarak daha zeki, daha empatik ve

daha iyimser oldukları bulunmuştur.

Engstrom (2005), Chicago polis merkezinde çalışan 131 komiser muavini

üzerinde yaptığı araştırmada, duygusal zekânın işle ilgili sonuç değişkenleri üzerindeki

etkisini, kişilik özelliklerinin sonuç değişkenleri üzerindeki etkisiyle karşılaştırmalı

olarak incelemiştir. Ölçme araçları olarak; Bar -On’un EQ-i ölçeği, Spector’un Job

Satisfaction Survey, Mowday, Porter ve Steers’in Organizational Commitment

75

Questionnaire ve Myers-Briggs Type Indicator adlı ölçekleri kullanmıştır. Kanonik

korelasyon sonucunda, duygusal zekanın (.874), iş doyumu (.914) ve örgütsel

adanmışlık (.899) ile ilişkili olduğu; hiyerarşik çoklu regresyon sonucunda, duygusal

zekânın sonuç değişkenlerini psikolojik tipe kıyasla daha iyi kestirdiği bulunmuştur.

Ayrıca, duygusal zekânın yaş ile beraber arttığına ilişkin genel teorinin tersine, duygusal

zekâ ile yaş arasında negatif ilişki bulunduğu görülmüştür.

Clanton (2005), sistem mühendisliği, tekn oloji ve üretim sektörüne hizmet veren

bir örgütte çalışmakta olan 50 işgörenden oluşan bir örneklem üzerinde, duygusal zekâ

ile öz-saygı ve iş doyumu arasındaki ilişkiyi incelemiştir. Job Description Index (JDI),

Rosenberg Self-Esteem Scale (RSE) ve Golem an modeline dayanan Emotional

Intelligence Appraisal (EIA) adlı ölçekleri kullanmıştır. Araştırma sonucunda genel

olarak duygusal zekâ ve öz -saygı ile iş doyumu arasında anlamlı bir ilişki

bulunmamıştır. Yüksek öz-saygı ve düşük duygusal zekâya sahip olanl ar daha fazla

ücret talebinde bulunurken, hem öz -saygısı hem de duygusal zekâsı yüksek olanlar daha

az ücret talebinde bulunmaktadır. Sadece bayanların öz -farkındalıkları ile ücret, denetim

ve terfi boyutlarındaki iş doyumları arasında anlamlı fark bulunmu ştur.

Livingstone ve Day (2005), duygusal beceri temelli bir ölçek olan Mayer -

Salovey-Caruso Emotional Intelligence Test (MSCEIT) ve karma modelde hazırlanmış

olan Emotional Quotient Inventory (EQ -i) ölçeklerinin yapısal ve kriter geçerliklerini

incelemişlerdir. Araştırmanın örneklemi 211 tane askeri personelden oluşmaktadır.

Faktör analizleri MSCEIT’in dört boyutlu yapısını doğrularken, EQ -i’nin beş boyutlu

yapısını doğrulamamıştır. Bu iki ölçekten elde edilen sonuçlar arasında çok düşük bir

korelasyon bulunmuştur. Cinsiyet değişkenine ait sonuçlar sadece MSCEIT’in duygusal

algı boyutunda anlamlı farklılık göstermiştir. Sadece EQ -i’ye ait sonuçlar; kişiliği

değerlendirme, kendini denetleme yeteneği, iş tatmini ve yaşam tatmini gibi farklı

ölçümlerle yüksek ilişki içinde bulunmuştur. Sadece EQ -i ölçeği, kişilik değişkeni

kontrol edildiği takdirde iş ve yaşam tatminindeki yüksek varyanstan sorumlu olarak

görülmüştür. Son olarak da bili şsel yetilerle ilgili sonuçların EQ -i ölçeği ile ilgisi

bulunmazken, MSCEIT ölçeği ile düşük düzeyde ilgi içinde olduğu saptanmıştır.

Yoder (2005), duygusal zekâ ile örgütsel iklim arasındaki ilişkiyi araştırmıştır.

Araştırmanın örneklemini, kamuya ait bir yüksek okulda görev yapmakta olan ve

liderlik konumunda bulunan 70 kişi olu şturmaktadır. Nitel araştırma yaklaşımının

uygulandığı bu çalışmada, gerçekliğin sosyal olarak yapılandırıldığını savunan

76

“postmodern yapılandırmacı kuram”dan temelini alan “takdir edici sorgulama

(appreciative inquiry)” yöntemi kullanılmıştır. Önce örnekl em grubuna Mayer-Salovey-

Caruso Emotional Intelligence Test (MSCEIT) adlı duygusal zekâ ölçeği uygulanmış,

ardından kışkırtıcı derecede olumlu ifadelerle hazırlanmış olan soruların yer aldığı

takdir edici sorgulama protokolü çerçevesinde, örneklem grubunda ki herkesle teker

teker yüz yüze görüşme yapılarak bu görüşmeler kayda alınmıştır. Araştırmadan elde

edilen sonuçlara göre, örgütsel iklime olumlu etkide bulunan duygusal zekâ yeterlikleri

en önemli görülenden daha az önemli olana doğru şöyle sıralanmıştır : diğerlerini

geliştirme, işbirliği ve takım çalışması, örgütsel farkındalık, ilişki ağları inşa etme,

vizyoner liderlik, empati, saygı, açık iletişim, duygusal öz kontrol, etki, çeşitliliğin

desteklenmesi, sosyal sorumluluk, iyimserlik ve takdir edici tut umlar, başarı dürtüsü ve

inisiyatif, öz güven, öz farkındalık, sabır ve dirençlilik, güven, hizmet yönelimi,

değişimi katalize etme, uyum yeteneği, kendini gerçekleştirme ve vazifeperverlik.

Reed (2005), Ohio State Üniversitesi’nde hazırladığı doktora tez inde, ilköğretim

okulu yöneticilerinin duygusal zekâları, liderlik davranışları ve açıklık düzeylerini,

bunlar arasındaki ilişkileri ve bunların doğrudan ya da dolaylı olarak öğrenci başarısı

üzerindeki etkilerini incelemiştir. Araştırmanın verileri, Ohio’ da bulunan ilköğretim

okulları arasından tesadüfî örnekleme yöntemiyle seçilmiş olan ve araştırmaya

katılmayı kabul eden 67 okulda görev yapmakta olan 700 yönetici ve 1598 öğretmenden

elde edilmiştir. Araştırmacı, duygusal zekâyı ölçmek için Goleman vd. (2 000)

tarafından geliştirilmiş olan 4 boyutlu ve 72 maddeli Duygusal Yeterlik Envanteri

(Emotional Competence Inventory – ECI-2) adlı ölçeği, örgütsel iklimin diğer

boyutlarıyla beraber okul müdürlerinin açıklık düzeylerini ölçmek için Hoy ve Tarter

tarafından son şekli verilmiş olan 42 maddelik Organizational Climate Description

Questionnaire for Elementary (OCDQ-RE) adlı ölçeği, yöneticilerin liderlik

davranışlarını ölçmek için ise Goleman vd. (2002) tarafından geliştirilmiş olan, amaç ve

ihtiyaç odaklılık adındaki iki temel boyut altında altı tane liderlik tarzını betimleyen

Principal Leadership Invento ry (PLI) adlı ölçeği kullanmıştır. Araştırmanın sonuçları;

yöneticilerin fırsat sağlayıcı liderlik davranışlarının, onların vizyoner, yetiştirici ve

dağıtıcı liderlik davranışlarının bir kombinasyonu olduğunu ve bu davranışların

duygusal zekânın boyutları nda yer alan yeterlikler tarafından yönlendirildiğini

göstermektedir. Duygusal zekânın boyutları arasında incelenen, kendinin ve diğerlerinin

duygularının farkında olma ile kendinin ve diğerlerinin duygularını yönetme

77

yeterlikleri, büyük ölçüde okul yöneti cilerinin liderlik davranışlarını etkilemekte,

onların daha destekleyici eylemlerde bulunmalarına ve daha açıklık temelinde

kişilerarası ilişki süreçleri oluşturmalarına imkân sağlamaktadır. Yöneticilerin duygusal

zekâ kapsamındaki yeterliklerinden temelin i alan güçlendirici liderlik davranışları,

okulun yapısal boyutunu da etkilemekte, daha açık bir okul iklimi ve bir akademik

iyimserlik kültürü oluşmasını sağlamakta, bütün bunlar da genel olarak öğrencilerin

başarı düzeylerinin artmasına katkıda bulunmakt adır.

Muhammad (2005), bir üniversitede çeşitli lisans programlarında okumakta olan

200 öğrenci üzerinde yaptığı araştırmada, duygusal zekâ ile iş doyumu arasındaki

ilişkiyi araştırmıştır. Duygusal zekâyı ölçmek için Bar-On’un EQ-i adlı ölçeği ve Job

Descriptive Index (JDI) adlı iş doyumu ölçeği kullanılmıştır. Araştırma sonucunda,

bireylerin duygusal zekâ düzeylerinin, onların iş doyumu düzeylerini anlamlı olarak

yordamadığı tespit edilmiştir.

Leung (2005), batılı ülkelerin kültürel ortamlarında geliştiril en bir kavram olarak

duygusal zekânın Çinli işgörenlerin oluşturduğu çalışma gruplarının liderliğinde ne

derece etkili olduğunu Hong Kong’da bulunan bir firmada yaptığı araştırmayla

incelemiştir. Dört yıllık bir sürede tamamlanan bu kapsamlı nitel araştırm a,

tümevarımsal bir durum incelemesi olup, iki aşamada gerçekleştirilmiştir. Birinci

aşamada iş davranışlarının gözlemlenmesi yapılmış, ikinci aşamada ise

yapılandırılmamış ve yarı yapılandırılmış görüşme teknikleri kullanılmıştır. Araştırma

sonuçları, batılı anlamdaki duygusal zekânın Çin kültürüne ait bir iş ortamının

liderliğinde etkisiz olduğunu göstermektedir. Araştırmadan elde edilen bulgular,

duygusal olarak zeki liderlerin dinamik bir iş ortamındaki baskılardan kaynaklanan

gerilimleri belirlemede ve işgörenleri güdülemede yaşadıkları zorluklara işaret etmekte

ve Çinli liderlerin işgörenlere yönelik olarak hissettikleri yerinde olmayan duyguların

nasıl potansiyel çatışma ortamları hazırladığını göstermektedir.

Bailie ve Ekermans (2006), duygusal zekâ ile kişilik özellikleri ve liderlik

yeterlikleri arasındaki ilişkiyi incelemişlerdir. Bu araştırmada veri toplama araçları

olarak; duygusal zekâyı ölçmek için Swinburne Üniversitesi Duygusal Zekâ Testi

(Swinburne University Emotional Intelligence Test - SUEIT), kişilik özelliklerini

ölçmek için Mesleki Kişilik Anketi (Occupational Personality Questionnaire - OPQ32i),

liderlik yeterliklerini ölçmek için ise Liderlik Değerlendirme Merkezi (Leadership

Assessment Centre - AC) kullanılmıştır. Araştırmanın örnekl emi, Güney Afrika’da

78

bulunan bir birleşik yaşam sigortası şirketinde çalışmakta olan 111 yöneticiden

oluşmaktadır. Araştırma sonucunda, duygusal zekanın bazı boyutlarının liderlik

yeterliklerinden altı tanesi (müşteri odaklılık, iş ilişkileri inşa etme, di ğerlerinin

bağlılıklarını kazanma, diğerlerini geliştirme, problem çözme ve strese dayanıklılık) ile

korelasyon içinde olduğu saptanmıştır. Bu araştırmadan elde edilen sonuçlar; öz

değerlendirmeye dayanan duygusal zekâ ölçümlerinin, liderlik yeterliklerind eki

varyansı kestirebilme konusunda, kişilik özellikleri ölçümlerine kıyasla daha yüksek bir

niceliksel geçerliğe sahip oldukları konusunda sınırlı düzeyde bir kanıt oluşturmaktadır.

Carmeli ve Josman (2006), İsrail’de çeşitli sektörlerde faaliyet gösteren

örgütlerde çalışan 165 işgören ve bunların doğrudan denetleyicilerinden topladığı

verileri kullanarak, duygusal zekâ ile görev performansı ve örgütsel vatandaşlık

davranışları arasındaki ilişkiyi araştırmıştır. İşgörenlere 33 maddelik Schutte vd.’nin

duygusal zekâ ölçeği uygulanmış, bu işgörenlerin görev performansı ve örgütsel

vatandaşlık davranışlarını ölçmek için ise doğrudan denetleyicileri olan kişilere

dışarıdan değerlendirmeye dayalı anketler uygulanmıştır. Araştırma sonucunda,

işgörenlerin genel duygusal zekâ puanları ile görev performansı ve ÖVD’nin her iki

boyutu (fedakârlık ve uysallık) arasında olumlu bir ilişkinin bulunduğu saptanmıştır.

Duygusal zekânın alt boyutları bağlamında; “duyguları değerlendirme ve ifade etme”

becerisi ile “duyguları düzenleme” becerilerinin, işgörenlerin görev performansını

olumlu şekilde etkiledikleri görülmüştür. Ayrıca, “duyguları ifade etme” becerisi

fedakârlık boyutuyla olumlu ilişki içindeyken, “duyguları düzenleme” becerisinin hem

fedakârlık hem de uysallık boyu tlarıyla olumlu ilişki içinde bulunduğu tespit edilmiştir.

Cote ve Miners (2006), büyük bir kamu üniversitesinde çalışmakta olan

yönetimsel, idari ve profesyonellerden oluşan toplan 175 kişi üzerinde yaptığı

araştırmada, duygusal zekâ, bilişsel zekâ ve iş performansı arasındaki ilişkiyi

araştırmıştır. Duygusal zekâyı ölçmek için MSCEIT adlı ölçek, iş performansını ölçmek

için ise McCarthy ve Goffin’in (2001) geliştirdiği ölçeğin denetçi değerlendirmesine

dayanan 5 maddelik bir uyarlaması kullanılmıştır. Ara ştırma sonucunda bilişsel zekânın,

duygusal zekâ ile performans arasındaki ilişkide farklılaştırıcı (moderator) değişken

olduğu görülmüştür. Bireylerin bilişsel zekâsı düştükçe, iş performansı ve örgüte

yönelik ÖVD (diğerleri örgütü eleştirirken örgütü sav unma) üzerinde duygusal zekânın

yordayıcı etkisi artmaktadır.

79

Hayashi ve Ewert (2006), duygusal zekâ ve dönüşümcü liderlik arasındaki

ilişkiyi araştırmışlardır. Araştırmanın örneklemini, 46 tane açık hava (outdoor) lideri

oluşturmaktadır. Araştırma sonucun da; liderlerin geçmiş deneyimlerinin, onların hem

duygusal zekâ düzeyleri hem de dönüşümcü liderlik özellikleri üzerinde olumlu bir

etkiye sahip olduğu ve bu liderlerin duygusal zekâ düzeyleri ile dönüşümcü liderlik

özellikleri arasında orta düzeyde ve olu mlu bir ilişki bulunduğu saptanmıştır.

Petrides ve Furnham (2006), ç eşitli meslek gruplarında bulunan 167 işgören

üzerinde yaptıkları araştırmada, duygusal zekâ ile işle ilgili olan 4 tane değişken (iş

üzerinde algılanan kontrol düzeyi, iş stresi, iş doyum u ve örgütsel adanmışlık)

arasındaki ilişkiyi incelemişlerdir. Petrides ve Furnham (2004) tarafından geliştirilen 30

maddelik Trait Emotional Intelligence Questionnaire –Short Form (TEIQue-SF) adlı

duygusal zekâ ölçeği, Cook ve Wall’un (1980) örgütsel adanm ışlık ölçeği, Warr vd.’nin

(1979) genel iş doyumu ölçeği, Cooper’ın (1981) iş stresi ölçeği ve yazarların

derledikleri bir iş kontrolü ölçeği uygulanmıştır. Yapısal eşitlik modellemesi

kullanılarak verilerin analiz edildiği bu araştırmada, cinsiyet değişke ni için yapılan

çoklu grup analizi sonucunda; duygusal zekânın örgütsel adanmışlık üzerindeki

etkisinin, erkek örneklemde kadın örnekleme kıyasla daha güçlü olduğu görülmüştür.

Ayrıca hem erkeklerde hem de kadınlarda, duygusal zekânın iş doyumu ile olumlu bir

ilişki içinde olduğu saptanmıştır. Duygusal zekâ ile iş doyumu arasındaki ilişkide

kontrol algısı ve iş stresinin aracı değişkenler olduğu, duygusal zekâ ile örgütsel

adanmışlık arasındaki ilişkide ise kontrol algısı, iş stresi ve iş doyumunun aracı

değişkenler olduğu ortaya çıkmıştır.

Teehan (2006), ticaret yüksek lisans programında öğrenim görmekte olan 422

tane öğrenci üzerinde yaptığı araştırmada, duygusal zekâ, mizah anlayışı ve iş doyumu

arasındaki ilişkiyi araştırmıştır. Wong and Law Emotional In telligence Scale,

Multidimensional Sense of Humor Scale ve Overall Job Satisfaction Scale adlı ölçekleri

kullanmıştır. Araştırma sonucunda yapılan analizde, duygusal zekâ ile iş doyumu

arasında olumlu yönde anlamlı bir ilişki varken, mizah anlayışı değişke ninin regresyon

denklemine eklenmesi anlamlı bir değişikliğe yol açmamıştır.

Sy, Tram ve O’Hara, (2006), yöneticilerin ve işgörenlerin duygusal zekâ

düzeyleri ile iş doyumu ve performans düzeyleri arasındaki ilişkiyi araştırmışlardır.

Araştırmanın örneklemini, bir restoran zincirinin dokuz farklı bölgedeki şubelerinde

çalışmakta olan 187 işgören ve onların yöneticileri oluşturmaktadır. Araştırmanın

80

sonuçlarına göre, işgörenlerin duygusal zekâ düzeyleri ile iş doyumu ve performans

düzeyleri arasında olumlu b ir ilişki bulunmaktadır. Buna ek olarak, yöneticilerin

duygusal zekâ düzeyleri ile işgörenlerin iş tatmini ve performans düzeyleri arasında

olumlu yönde güçlü bir ilişki bulunduğu saptanmıştır. Bu ilişkinin özellikle duygusal

zekâsı düşük düzeyde olan işgö renler için daha güçlü olduğu görülmüştür.

Spaeth (2007), Kanada’da bir bölgede görev yapan 6 tane okul müdüründen

oluşan örneklem üzerinde duygusal zekâ ile bazı liderlik özellikleri arasındaki ilişkiyi

nitel bir yöntemle incelemiştir. Araştırmada 10 madd elik yarı yapılandırılmış görüşme

formu kullanılmıştır. Araştırma sonucunda müdürlerin çoğunun zor durumlarla

uğraşırken duygusal zekâ yeterliklerini kullandıkları, kişilerarası ilişkileri iyi bir şekilde

yönetebilmek ve problemleri çözebilmek için müdürle rin kişilerarası ilişki becerilerine

ve etkili iletişime gerek duydukları bulunmuştur. Ayrıca, duygusal zekânın genel ruh

hali ve stres yönetimi boyutlarının, iş doyumu ve kişisel iyi hal (well -being) üzerinde

olumlu bir katkısı olduğu bulunmuştur.

Bohrer (2007), A.B.D. İstihbarat Bürosunda çeşitli pozisyonlarda lider olarak

çalışan 111 kişiden oluşan örneklem üzerinde yaptığı araştırmada, duygusal zekâ ile iş

doyumu, eğitim düzeyi ve çeşitli demografik özellikler arasındaki ilişkiyi araştırmıştır.

MSCEIT ve Myers-Briggs Type Indicator (MBTI) adlı ölçekleri kullanmıştır. Araştırma

sonucunda, liderin duygusal zekâsı ile liderin iş doyumu, yaşı, eğitim düzeyi, unvanı ve

işteki rolü arasında ilişki bulunmamıştır.

Kafetsios ve Loumakou (2007), 475 öğretmen üzer inde yaptığı araştırmada,

duygusal zekâ ve duyguları düzenlemenin, işte yaşanan duygular ve iş doyumu ile

ilişkisini incelemiştir. Duygusal zekâyı ölçme k için Bar-On’un EQ-i adlı ölçeğini

kullanmıştır. Verilerin gençler ve yaşlılar olmak üzere iki grup içi n ayrı ayrı analiz

edildiği bu araştırmanın sonucunda; sadece duygusal zekânın “genel ruh hali”

boyutunun, işte yaşanan duyguların anlamlı bir yordayıcısı olduğu, duyguları

düzenlemenin ise genç öğretmen grubunda hem işte yaşanan duyguları hem de iş

doyumunu anlamlı olarak yordadığı görülmüştür.

Millet (2007), 90 tane polis memuru üzerinde yaptığı araştırmada, duygusal zekâ

ile iş doyumu arasındaki ilişkiyi araştırmıştır. Araştırmada, Bar -On’un duygusal zekâ

ölçeğinin kısa versiyonu (EQ-i short version) ve iş doyumunu ölçme için de JGI (Job in

General Scale) adlı ölçekleri kullanmıştır. Araştırma sonucunda, h em genel duygusal

81

zekâ hem de duygusal zekânın boyutları olan stres yönetimi, uyum yeteneği ve genel

ruh hali ile iş doyumu arasında anlamlı bir ilişki bulunmamıştır.

Kafetsios ve Zampetakis (2008), 523 öğretmen üzerinde yaptıkları araştırmada,

işgörenlerin iş içinde yaşadıkları olumlu ve olumsuz duyguların, duygusal zekâ ile iş

doyumu arasındaki ilişkideki aracılık (mediation) etkisini araştırmışlardır. Wong ve

Low’un (2002) duygusal zekâ ölçeği, Brayfield ve Rothe’nin (1951) iş doyumu ölçeği,

iş içindeki olumlu ve olumsuz duyguları ölçmek için ise Brief vd.’nin (1988) Job Affect

Scale adlı ölçeği kullanmışlardır. AMOS programıyla yapılan yapısal eşitlik

modellemesi sonucunda olumlu ve olumsuz duyguların, duygusal zekâ ile iş doyumu

arasındaki ilişkideki aracılık etkisi doğrulanmış ve özellikle olumlu duyguların bu

ilişkide daha güçlü bir aracılık etkisinin bulunduğu saptanmıştır. Erkek örneklemde

duyguların, duygusal zekâ – iş doyumu ilişkisinde tam aracı olduğu görülmüştür.

Duygusal zekânın boyutları arasında, “duyguları kullanma” ve “duyguları düzenleme”

boyutlarının, iş içinde yaşanan duyuların en önemli yordayı cıları olduğu ortaya

çıkmıştır.

82

ÜÇÜNCÜ BÖLÜM

YÖNTEM

Bu bölümde araştırmanın modeli, evreni, örneklemi, veri toplama araçları, veri

toplama araçlarının dağıtılması, toplanması ve verilerin analiz ine ilişkin bilgiler yer

almaktadır.

Araştırmanın Deseni

Bu araştırmada betimsel nitelikte ilişkisel tarama modeli kullanılmıştır. Okul

yöneticilerinin ve öğretmenlerin duygusal zekâ düzeyleri ile öğretmenlerin iş doyumu,

duygusal adanmışlık ve örgütsel vatandaşlık davranışları arasındaki ilişki, okul

yöneticileri ve öğretmenlere uygulanan öz-değerlendirmeye dayalı anketlerle

belirlenmeye çalışılmıştır.

Araştırma Evreni

Araştırmanın evrenini, 2007–2008 eğitim-öğretim yılında Doğu ve Güneydoğu

Anadolu bölgelerindeki ilköğretim okullarında görev yapmakta olan okul yöneticileri ve

öğretmenler oluşturmaktadır. Araştırmanın çalışma evrenini ise; Doğu Anadolu

bölgesinden Malatya ve Elazığ illeri, Güneydoğu Anadolu bölgesinden ise Diyarbakır

ve Batman illerinde bulunan ilköğretim okullarında görev yapmakta olan okul

yöneticileri ve öğretmenler oluşturmaktadır. Çalışma evrenini oluşturan iller seçilirken

bu illere ulaşım kolaylıkları göz önünde bulundurulmuştur. Çalışma evreninde yer alan

illerde bulunan ilköğretim okulu, yönetici ve öğretmen sayıları Tablo 3’te

gösterilmektedir.

Tablo 3. Çalışma Evreninde Bulunan İllerdeki Okul, Yönetici ve Öğretmen Sayıları
Şehirler İlköğretim Okulu Okul Müdürü Müdür Yardımcısı Öğretmen
Malatya 112 112 342 3425
Elazığ 94 94 298 2706
Diyarbakır 235 235 709 6423
Batman 64 64 195 2140
Toplam 505 505 1544 14694

83

Örneklem

Bu araştırmada örnekleme yöntemi olarak “oransız küme örnekleme” yöntemi

kullanılmıştır (Karasar, 2003, s.115). Çalışma evrenini oluştura n her bir ildeki

ilköğretim okulları birer küme olarak kabul edilmiş ve çalışma evreni içindeki bu

kümelerden yeterli sayıda ilköğretim okulu tesadüfî olarak seçilerek buralarda görev

yapmakta olan okul müdürleri, müdür yardımcıları ve öğretmenlere anketle r

uygulanmıştır.

Örneklem büyüklüğü belirlenirken, ana kütle büyüklüğü belli olan bir evren için

hazırlanmış olan aşağıdaki örneklem büyüklüğü belirleme formülü kullanılmıştır (Baş,

2001; Özdamar, 2003):

n= N t² p q / d² (N-1) + t² p q

n = Örnekleme alınacak birey sayısı
N = Evrendeki birey sayısı (ana kütle büyüklüğü)
p = İncelenecek olayın görülüş sıklığı (görülme olasılığı)
q = İncelenecek olayın görülmeme sıklığı (görülmeme olasılığı) (1 -p)
t = İstenilen güven aralığındaki z sayısı (Bu araştırmada α=0.05 alındığı için; z=1- α=
0.95 ve bu durumda t’nin iki yönlü değeri z tablosundan 1.96 olarak bulunur)
d = Örneklemede kabul edilebilir hata oranı

İlköğretim okulu öğretmenleri arasından seçilecek minimum örneklem sayısını

belirlemek için şu hesaplama yapılmıştır:

N= 14694, p= 0.50, q= 0.50, t= 1.96, d= 0.03

 N t² p q 14694 x (1.96)² x 0.50 x 0.50 14112
n= ______________ n= _________________________________ = _______= 1111
 d² (N-1) + t² p q (0.03)² x (14694-1) + (1.96)² x 0.50 x 0.50 12.7

Böylece “d= 0.03” için toplamda en az 1111 tane öğretmenin seçilmesi gerektiği

anlaşılmıştır. Ayrıca, öğretmen örnekleminde “ d= 0.05” için bir hesaplama yapılmış ve

bu durumda 374 kişinin yeterl i olacağı görülmüştür. Her bir ilden en az kaç tane

öğretmen seçilmesi gerektiğini belirlemek için şu hesaplama yapılmıştır:

Tabaka ağırlığı = Örneklem büyüklüğü / Evren büyüklüğü

 Tabaka ağırlığı = 1111 / 14694 = 0.075

84

Bu formüle dayalı olarak tabaka ağırlığı 0.075 bulunmuştur. Böylece her bir

ildeki çalışma evreninin en az %7.5’i alınarak örnekleme alınan öğretmenlerin dengeli

bir şekilde her bir ile dağıtılması sağlanmıştır.

Öğretmenlerde olduğu gibi, okul müdürleri ve mü dür yardımcılarına ait

örneklem belirlenmeden önce de, yukarıda belirtilen formüller kullanılarak, bunların

içermeleri gereken minimum kişi sayıları ve bunların tabaka ağırlıkları belirlenmiştir.

Ancak okul müdürleri ve müdür yardımcıları için örneklem büy üklüğü belirlenirken,

yönetici grubuna ulaşmada ve anketleri doldurtmada karşılaşılabilecek problemler göz

önüne alınarak “d= 0.10” olarak belirlenmiş ve yine % 95 güven aralığında olmak üzere

hesaplamalar buna göre yapılmıştır.

Okul müdürleri arasından seçilecek minimum örneklem sayısını ve tabaka

ağırlığını belirlemek için şu hesaplama lar yapılmıştır:

N= 505, p= 0.50, q= 0.50, t= 1.96, d= 0.10

 N t² p q 505 x (1.96)² x 0.50 x 0.50 485
n= ______________ n= ___________________________________ = ________= 81

 d² (N-1) + t² p q (0.10)² x (505-1) + (1.96)² x 0.50 x 0.50 6

Tabaka ağırlığı = 81 / 505 = 0.16

Müdür yardımcıları arasından seçilecek minimum ö rneklem sayısını ve tabaka

ağırlığını belirlemek için şu hesaplama lar yapılmıştır:

N= 1544, p= 0.50, q= 0.50, t= 1.96, d= 0.10

 N t² p q 1544 x (1.96)² x 0 .50 x 0.50 1482,85
n= _____________ n= _________________________________ = ________= 90
 d² (N-1) + t² p q (0.10)² x (1544-1) + (1.96)² x 0.50 x 0.50 16,39

Tabaka ağırlığı = 90 / 1544 = 0.05

Böylece, öğretmenlerin ardından müdürler ve müdür yardımcıları için de olması

gereken minimum örneklem sayıları ve tabaka ağırlıkları belirlendikten sonra,

anketlerin geri dönüşü ve işlenmesi sırasında olabilecek kayıplar da göz önünde

bulundurularak, bu minimum sayıların biraz üzerinde ve şehirlere göre tabaka

85

ağırlıklarını bozmadan örnekl em sayıları belirlenmiştir. Tablo 4’te her bir ilden seçilen

örneklem sayıları görülmektedir.

Tablo 4. Örnekleme Alınan Okul, Yönetici ve Öğretmen Sayıları
Şehirler İlköğretim Okulu Okul Müdürü Müdür Yardımcısı Öğretmen
Malatya 37 37 58 480
Elazığ 31 31 52 393
Diyarbakır 25 25 47 475
Batman 24 24 45 325
Toplam 117 117 202 1673

Veri Toplama Araçları

Bu araştırmada kullanılan ölçme araçlarının daha önce farklı örneklemlerde

geçerlik ve güvenirlik çalışmaları yapılmıştır. Buna karşın, farklı örneklemlerde

ölçeklerin farklı faktör yapılarına sahip olabileceği düşünülerek her bir ölçekteki

maddelere ayrı ayrı temel bileşenler analizi (principal component analysis) yaklaşımı ile

faktör analizi uygulanmıştır. Faktör analizine başlamadan önce, her bir maddenin

ölçeğin genelinde ölçülmeye çalışılan kavramla olan ilişkisini belirleyen madde -toplam

korelasyonlarına (corrected item -total correlation) bakılarak korelasyon d eğeri 0.30’dan

düşük olan maddeler ilgili ölçekten çıkarılmıştır. Faktör analizi uygulamasında, ilk

olarak ortak varyansı (communality) 0.50’den düşük olan maddeler atılarak ilgili

ölçeğin açıklanan varyansının yükselmesi sağlanmıştır. Faktör analizine baş lamadan

önce önemsiz maddelerin ayıklanmasında, madde -toplam korelasyonu için 0.30 değeri

(Büyüköztürk, 2003) ve açıklanan varyans için ise 0.50 değeri (Albayrak, 2006) alt sınır

olarak kabul edilmektedir. Kalan maddeler, dik döndürme yöntemlerinden olan

equamax yöntemi kullanılarak eksen döndürmesine tabi tutulmuş ve böylece her bir

ölçeğin faktör yapısı belirlenmiştir. Kalan maddelere uygulanan faktör analizinde,

faktör yükleri için 0.45 değeri alt sınır olarak kabul edilmiştir fakat bazı maddeler için

alt değer 0.30 değerine kadar indirilmiştir (Büyüköztürk, 2003). Döndürülmüş faktör

yükleri bu sınırın altında olan maddeler atılmıştır. Ayrıca her bir ölçeğin Cronbach’s

Alpha güvenirlik katsayıları incelenmiştir. Faktör analizi sonucunda ortaya çıkan her b ir

faktörün altında yer alan maddeler birleştirilerek, her bir faktörün ortalama puanı

belirlenmiş ve bu ortalama puanlar kullanılarak boyutlar arası ilişkiler incelenmiştir.

Yapılan temel bileşenler analizi sonucunda, öğretmenlere uygulanan duygusal

zeka ölçeğinin 10 tane alt boyutu (iddialılık, iyimserlik, strese dayanıklılık, mutluluk,

kişilerarası ilişkiler, empati, problem çözme, dürtü kontrolü, duygusal öz farkındalık ve

86

sosyal sorumluluk boyutları), iş doyumunun 2 tane alt boyutu (içsel doyum ve dı şsal

doyum), örgütsel vatandaşlık davranışlarının 5 tane alt boyutu (fedakârlık, nezaket,

vicdanlılık, üyelik erdemi ve sportmenlik) ortaya çıkmış, duygusal adanmışlık ise

örgütsel adanmışlığın bir alt ölçeği olarak tek boyut halinde doğrulanmış ve analizl ere

dahil edilmiştir. Müdürlere ve müdür yardımcılarına uygulanan duygusal zekâ

ölçeklerinde ise öğretmenlere uygulanan duygusal zekâ ölçeğininkinden farklı bir faktör

yapısı ortaya çıkmıştır. Müdürlere uygulanan duygusal zeka ölçeğinin 8 tane alt boyutu

(iyimserlik, strese dayanıklılık, problem çözme, özsaygı, kişilerarası ilişkiler, iddialılık,

kendini gerçekleştirme ve empati) ortaya çıkmıştır. Müdür yardımcılarına uygulanan

duygusal zekâ ölçeğinin ise 11 tane alt boyutu (iyimserlik, sosyal sorumluluk, s trese

dayanıklılık, iddialılık, kişilerarası ilişkiler, mutluluk, kendini gerçekleştirme, dürtü

kontrolü, özsaygı, gerçekçilik ve bağımsızlık) tespit edilmiştir.

Bu araştırmada kullanılan ölçme araçlarının tamamı beşli Likert tipi şeklinde

ölçeklenmiştir. Ölçme araçlarındaki maddelere katılma düzeyleri “Hiç Katılmıyorum”,

“Katılmıyorum”, “Kısmen Katılıyorum”, “Katılıyorum” ve “Tamamen Katılıyorum”

şeklinde beş ayrı ifadeyle derecelendirilmiştir . Anketteki beşli ölçeğin değer farkının

(5–1 = 4) değer yargısına (5) bölünmesiyle elde edilen 0,80’lik aralıklar, benimsenme

düzeyinin sınırlarını belirlemiştir. Buna göre, 1.00 -1.80 arasında aritmetik ortalamaya

sahip olan sorulardaki benimsenme düzeyi “Hiç Katılmıyorum” , 1.81-2,60 arasındakiler

“Katılmıyorum”, 2,61-3,40 arasındakiler “Kısmen Katılıyorum” , 3,41-4,20

arasındakiler “Katılıyorum” ve 4,21-5,00 arasındakiler “Tamamen Katılıyorum” olarak

yorumlanmıştır.

Bar-On Duygusal Zekâ Envanteri: Bu araştırmada okul yöneticilerinin

duygusal zekâ yeterliklerini ölçme k için “Bar-On Emotional Quotient Inventory (EQ -i)”

adlı ölçek tercih edilmiştir. Reuven Bar -On’un 6 ayrı ülkede (ABD, Almanya, Kanada,

Arjantin, Güney Afrika ve İsrail) binlerce insan üzerinde 12 yıllık bir süreç içinde

(1985–2007 yılları arasında) uygula yarak geçerliğini ve güvenirliğini ispat ettiği bu

“Duygusal Katsayı Envanteri”nin orijinali 133 maddeden oluşmaktadır. Bu çalışmada,

Füsun Tekin Acar’ın (2001) doktora tezinde kullanmış olduğu, Türkçeye uyarlanmış ve

dönüştürülerek kısaltılmış 88 maddelik hali yazardan izin alınarak kullanılmışt ır.

Envanterin bu kısaltılmış versiyonu daha önce Yüksel (2006) ve Güllüce (2006)

tarafından hazırlanmış olan yüksek lisans tezlerinde de kullanılmıştır.

Acar (2001), doktora tezinde bu envanterin neden kısaltıldı ğını şöyle ifade

87

etmektedir: “Ankette yer alan 133 ifadenin 15 tanesi hiçbir boyutta yer almayan ancak

ankete cevap veren kişinin anketi doldurma eğilimini ölçen ifadelerdi. Bu ifadeler

anketten çıkarıldı. Konu hakkında yapılan araştırmalar sonucunda topla m 5 boyut ve

onların da altında yer alan 15 boyutu ölçen bir anket oluşturuldu”.

Acar (2001), bu anket için yaptığı güvenirlik analizinde anketin tamamı için

Cronbach Alpha katsayısının 0,92 olduğunu bulmuştur. Yine aynı çalışmada beş temel

boyutun Cronbach Alpha katsayıları şöyle bulunmuştur: kişisel yetenekler boyutu için

“0,83”, kişilerarası yetenekler boyutu için “0,77”, uyumluluk boyutu için “0,65”, stresle

başa çıkma boyutu için “0,73” ve genel ruh durumu boyutu için “0,75”tir (Acar, 2001, s.

124).

Tablo 5. Bar-On EQ-i Anketinin Boyutları ve Alt Boyutlarına Ait Maddeler
Boyutlar Alt Boyutlar Maddeler

Öz saygı 10, 14, 26, 44, 55, 69
Duygusal öz farkındalık 2, 38, 53, 54, 84
İddialılık (assertiveness) 7, 9, 13, 20, 27, 39, 86
Bağımsızlık 22, 24, 47, 64, 73

Kişisel
Farkındalık

Kendini gerçekleştirme 15, 17, 19, 21, 28, 35
Empati 25, 30, 49, 77, 81
Sosyal sorumluluk 34, 43, 45, 48, 59, 79

Kişilerarası
İlişkiler

Kişilerarası ilişkiler 16, 32, 42, 46, 57, 62, 67
Strese dayanıklılık 3, 6, 60, 63, 68, 75, 80Stres

Yönetimi Dürtü kontrolü 11, 29, 36, 41, 66, 70
Esneklik 18, 50, 58, 61, 71
Gerçekçilik 4, 12, 52, 56, 82

Uyum
Yeteneği

Problem çözme 1, 23, 33, 51, 87
İyimserlik 5, 31, 76, 78, 85Genel Ruh

Hali Mutluluk 37, 40, 54, 65, 72, 74, 83

Tablo 5’te belirtilen maddelerden 3, 6, 9, 11, 12, 13, 16, 17, 21, 22, 24, 29, 35, 36,

37, 38, 39, 41, 44, 47, 51, 56, 58, 59, 60, 64, 65, 66, 67, 70, 71, 73, 77, 79, 80, 82, 83,

85 ve 86. sorular olumsuz sorulardır ve analiz yapılmadan önce bu maddelerin değerleri

ters çevrilmiştir.

Bar-On EQ-i ölçeği bu araştırmada uygulanan anketin A1 -A88 arasındaki

sorularını kapsamaktadır ve bu kapsamda müdürlere, müdür yardımcılarına ve

öğretmenlere uygulanmıştır. Ya pılan faktör analizi sonucunda ölçeğin her grupta farklı

bir faktör yapısına sahip olduğu görülmüştür. Müdürlere uygulanan ölçekte 8 tane,

müdür yardımcılarınınkinde 11 tane, öğretmenlerinkinde ise 10 tane alt boy ut

bulunduğu görülmüştür. Tablo 6 , Tablo 7 ve Tablo 8’de bu örneklem gruplarında ortaya

çıkan faktörler ve güvenirlik katsayıları verilmektedir.

88

Tablo 6. Faktör Analizi Sonucunda Öğretmenlere Uygulanan Duygusal Zekâ Ölçeğinde
Ortaya Çıkan Boyutlar ve Güvenirlik Katsayıları

Faktörler Kalan Maddeler ve Faktör Yükleri Cronbach Alpha Katsayısı
İddialılık A7 (.63), A20 (.57), A27 (.61), A39 (.54) .82
İyimserlik A31 (.52), A76 (.43), A85 (.41) .73
Strese dayanıklılık A63 (.57), A75 (.53) .71
Mutluluk A37 (.67), A40 (.61), A65 (.56) .75
Kişilerarası ilişkiler A32 (.51), A62 (.48), A67 (.44) .73
Empati A30 (.42), A49 (.40), A77 (.37) .71
Problem çözme A23 (.65), A51 (.61), A87 (.56) .76
Dürtü kontrolü A36 (.58), A66 (.54), A70 (.51) .74
Duygusal öz farkındalık A38 (.66), A53 (.62), A84 (.59) .72
Sosyal sorumluluk A43 (.57), A48 (.52), A59 (.49), A79 (.46) .78
Genel 32 Madde .90

Tablo 7. Faktör Analizi Sonucunda Müdür Yardımcılarına Uygulanan Duygusal Zekâ
Ölçeğinde Ortaya Çıkan Boyutlar v e Güvenirlik Katsayıları
Faktörler Kalan Maddeler ve Faktör Yükleri Cronbach Alpha

Katsayısı
İddialılık A7 (.75), A9 (.72), A13 (.69), A20 (.64), A27 (.62), A39

(.58), A86 (.53)
.85

İyimserlik A5 (.69), A31 (.63), A76 (.61), A78 (.56), A85 (.54) .81
Strese dayanıklılık A60 (.71), A63 (.67), A68 (.64), A75 (.59), A80 (.57) .78
Kişilerarası ilişkiler A16 (.51), A32 (.47), A42 (.43), A46 (.41), A57 (.39),

A62 (.37), A67 (.36)
.82

Kendini
gerçekleştirme

A17 (.76), A21 (.73), A28 (.68), A35 (.65) .75

Sosyal sorumluluk A34 (.56), A45 (.52), A48 (.45), A59 (.42), A79 (.38) .79
Gerçekçilik A4 (.76), A12 (.71), A82 (.62) .72
Bağımsızlık A24 (.69), A47 (.63), A22 (.58), A73 (.55) .74
Dürtü kontrolü A11 (.78), A41 (.72), A70 (.47) .71
Mutluluk A37 (.69), A40 (.65), A65 (.51), A72 (.46), A83 (.41) .77
Özsaygı A14 (.73), A26 (.67), A44 (.56), A55 (.43) .72
Genel 28 Madde .91

Tablo 8. Faktör Analizi Sonucunda Müdürlere Uygulanan Duygusal Zekâ Ölçeğinde
Ortaya Çıkan Boyutlar ve Güveni rlik Katsayıları
Faktörler Kalan Maddeler ve Faktör Yükleri Cronbach Alpha

Katsayısı
İddialılık A7 (.68), A13 (.61), A20 (.52), A27 (.48), A39 (.43),

A86 (.39)
.80

İyimserlik A31 (.78), A76 (.69), A85 (.53) .72
Strese dayanıklılık A63 (.71), A68 (.64), A75 (.57) .73
Kişilerarası ilişkiler A32 (.65), A42 (.61), A62 (.59), A67 (.45) .75
Empati A30 (.73), A49 (.68), A77 (.51) .72
Problem çözme A23 (.66), A33 (.62), A51 (.57), A87 (.46) .77
Kendini
gerçekleştirme

A17 (.76), A21 (.68) .75

Özsaygı A26 (.74), A14 (.67), A55 (.59) .74
Genel 28 Madde .89

İş Doyumu Ölçeği: Öğretmenlerin iş doyumu düzeylerini ölçmek için; 1967

yılında Weiss, Davis ve England tarafından geliştirilen ve 1985 yılında Baycan

89

tarafından Türkçeye uyarlaması yapılan Short For m Minnesota Satisfaction

Questionnaire (MSQ) adlı ölçek kullanılmıştır. Minnesota İş Doyumu Ölçeğinin 20

maddelik bu kısa formu daha önce Ayhan (2006) ve Bingöl (2006) tarafından

hazırlanan yüksek lisans tezlerinde de kullanılmıştır. Ayhan (2006) bu ölçek için yaptığı

güvenirlik analizi sonucunda Cronbach alpha katsayısını 0,86 olarak bulmuştur.

Kuramsal temellerini, iş doyumuyla ilgili en önemli kuramlardan biri olan

Frederick Herzberg’e ait Çift Faktör Kuramından alan Minnesota İş Doyumu Ölçeği,

içsel ve dışsal doyum faktörleri olmak üzere iki boyuttan oluşmaktadır. İçsel doyum

boyutunda; yaratıcılık, başarı, sorumluluk, bağımsız olma, etik değerler, yükselme,

tanınma ve takdir edilme gibi işin içsel niteliğiyle ilgili unsurlar ele alınmaktadır. Dışsal

doyum boyutunda ise, denetim şekli, yönetici, çalışma koşulları, ücret, kurum politikası

ve yönetimi, çalışma şartları ve astlarla ilişkiler gibi işin çevresiyle ilgili unsurlar ele

alınmaktadır. Bu araştırmada kullanılan anketteki B1 -B20 arasındaki maddele r iş

doyumu ölçeğine aittir. Faktör yükleri düşük çıkan maddeler atıldıktan sonra kalan

maddeler ile ölçeğin boyutlarının ve genelinin Cronbach Alpha güvenirlik katsayıları

Tablo 9’da görülmektedir.

Tablo 9. Faktör Analizi Sonucunda İş Doyumu Ölçeğinde Ortaya Çıkan Boyutlar ve
Güvenirlik Katsayıları
Faktörler Kalan Maddeler ve Faktör Yükleri Cronbach Alpha

Katsayısı
İçsel Doyum B3 (.73), B4 (.68), B20 (.63), B2 (.63), B11 (.61), B16 (.55),

B15 (49)
.74

Dışsal
Doyum

B5 (.82), B12 (.79), B6 (.70), B19 (.58) .74

Genel 11 Madde .78

Duygusal Adanmışlık Ölçeği: Öğretmenlerin duygusal adanmışlık düzeylerini

ölçmek için, Meyer ve Allen’in (1997) geliştirerek revize ettikleri ve Karakuş (2005)

tarafından Türkçeye uyarlaması yapılan üç boyutlu örgütsel adanmışlık ölçeğinin 6

maddelik duygusal adanmışlık alt ölçeği kullanılmıştır. Bu ankete uygulanan güvenirlik

analizi sonucunda Cronbach Alpha güvenirlik katsayısı .909 olarak bulunmuştur.

Örgütsel Vatandaşlık Davranışları Ölçeği: Örgütsel vatandaşlık davranışlarını

ölçmek için bu araştırmada kullanılan ölçek; Podsakoff, MacKenzie, Moorman ve

Fetter (1990) tarafından geliştirilen Organizational Citizensh ip Behaviors Scale adlı

ölçek temel alınarak hazırlanmıştır. Bu ölçek daha önce, Göncü (2006) ve Topaloğlu

(2005) tarafından hazırlanan yüksek lisans tezlerinde ve Dilek (2005) tarafından

90

hazırlanan doktora tezinde Türkçeye uyarlanarak kullanılmıştır. Bu a raştırma için ölçek

uyarlanırken, daha önce yapılmış olan bu uyarlamalardan büyük ölçüde

faydalanılmıştır.

Topaloğlu (2005) ve Dilek (2005) bu ölçeğin Türkçe uyarlaması için yaptıkları

faktör analizinde toplam dört boyutun bulunduğunu belirlemişlerdir. B u boyutların her

biri için Cronbach alfa değerlerini ise (birinci değer Topaloğlu (2005), ikinci değer ise

Dilek (2005)’in bulgularına ait olmak üzere) şöyle ifade edebiliriz: fedakârlık (0,64;

0,72), nezaket (0,64; 0,64), vicdanlılık (0,80; 0,66) ve üyeli k erdemi (0,69; 0,86). Göncü

(2006) ise, bu ölçeğin orijinalinde bulunan beşinci boyut olan “sportmenlik” için de

faktör analizinde anlamlı sonuçlar bulmuş ve toplam beş boyuttan oluşan bu ölçeğin

Türkçeye uyarlanmış halinin genel Cronbach alpha değerinin 0,84 olduğunu tespit

etmiştir.

Bu araştırmada kullanılan ölçeğe yapılan faktör analizinde ölçeğin orijinalinde

bulunan 5 boyutun tamamı doğrulanmıştır. Ankette bulunan B42 -B62 numaralar

arasındaki sorular bu ölçeğe aittir. Faktör yükleri düşük çıkan madd eler atıldıktan sonra

kalan maddeler ile ölçeğin boyutlarının ve genelinin Cronbach Alpha güvenirlik

katsayıları Tablo 10’da görülmektedir.

Tablo 10. Faktör Analizi Sonucunda Örgütsel Vatandaşlık Ölçeğinde Ortaya Çıkan
Boyutlar ve Güvenirlik Katsayıları

Faktörler Kalan Maddeler ve Faktör Yükleri Cronbach Alpha Katsayısı
Fedakârlık B43 (.83), B42 (.81), B44 (.70) .80
Nezaket B48 (.81), B47 (.63), B46 (.52) .75
Vicdanlılık B50 (.71), B52 (.68), B51 (.66), B53 (.65), B54 (.58) .72
Üyelik Erdemi B56 (.83), B55 (.81), B58 (.74), B57 (.64) .83
Sportmenlik B60 (.74), B61 (.73), B59 (.70) .71
Genel 18 Madde .83

Verilerin Toplanması

Her bir ilde örnekleme alınan ilköğretim okullarına, birer zarf içinde, milli

eğitim müdürlüğünün üst yazısıyla beraber anketler gönderilmiştir. Bu zarfların üzerine

okulun ismi ve anketlerin okul müdürü ve müdür yardımcılarıyla beraber kaç öğretmene

uygulanacağı yazılmıştır. Her bir zarfın içine hem Milli Eğitim Bakanlığı Eğitimi

Araştırma ve Geliştirme Başkanlığı’ndan alınan hem de ilgili il milli eğitim

müdürlüğünden alınan resmi izin yazıları konulmuştur . Anketler bazı yerlerde

araştırmacı tarafından bazı yerlerde ise ilgili milli eğitim müdürlüğü tarafından dağıtılıp

91

toplanmıştır. Her bir ile gönderile n anketler ve bunların geri dönüş oranları T ablo 11’de

görülmektedir.

Tablo 11. Anketlerin Dağıtım ve Geri Dönüş Bilgileri
Okul Müdürü Müdür

Yardımcısı
Öğretmen

Şehirler
Gönderilen Dönen Dönüş

Oranı
(%)

Gönderilen Dönen Dönüş
Oranı
(%)

Gönderilen Dönen Dönüş
Oranı
(%)

Malatya 37 24 64.8 58 37 63.7 428 219 51.1
Elazığ 31 28 90.3 52 39 75 393 210 53.4
Diyarbakır 25 19 76 47 28 59.5 455 204 44.8
Batman 24 15 62.5 45 25 55.5 325 188 57.8
Toplam 117 86 73.5 202 129 63.8 1601 821 51.2

Anketlerin geri dönüş oranları itibariyle minimum olması gereken örneklem

sayısının üzerinde kaldığı görülmektedir. % 95 güven düzeyinde ve d= 0.10 için okul

müdürlerinin örneklem sayısı en az 81 olması gerekirken geri dönen 86 anket olduğu,

müdür yardımcılarının yine aynı kriterler içinde örneklem sayısı en az 90 olması

gerekirken geri dönen 129 anket olduğu ve öğretmenlerin örneklem sayısı % 95 güven

düzeyinde ve d= 0.05 için en az 374 olması gerekirken geri dönen 821 anket olduğu

görülmektedir. Böylece analiz için yeterli sayıda anket elde edilmiştir.

Verilerin Analizi

Bu araştırmadan elde edilen veriler analiz edilirken SPSS programı

kullanılmıştır. Genel duygusal zekâ puanlarının ve duygusal zekânın boyutlarının, iş

doyumu, duygusal adanmışlık ve örgütsel vatandaşlık davranışlarının genel puanları ve

bunların alt boyutlarına etkisini incelemek için, kontrol değişkenlerinin de yer aldığı

hiyerarşik çoklu doğrusal regresyon analizi yapılmıştır. Kontrol değişkeni olarak

belirlenen değişkenler ve kavramlarla ilgili genel puanlar enter metodu kullanılarak

analize dâhil edilmiştir. Duygusal zekânın boyutlarının; duygusal adanmışlık, örgütsel

vatandaşlık ve iş doyumu bağımlı değişkenlerini ve bunların boyutlarını ne kadar iyi

yordadığını tespit etmek amacıyla ise, hiyerarşik regresyonun en son adımında çoklu

doğrusal regresyon yöntemleri arasında bulunan stepwise metodu kullanılmıştır. Bu

yöntemin, özellikle duygusal zekânın çok sayıdaki alt boyutlarından hangilerinin, ilgili

bir kavramı en iyi yordadıklarını tespit etmek için en uygun yaklaşım olduğu

düşünülmektedir. Çünkü stepwise metodunun özelikle şu durumlarda kullanılacak en

uygun yöntem olduğu ifade edilmektedir (McCaslin, 1991’den akt. Villard, 2004, s.64):

a) araştırmanın amacı açıklayıcı olmaktan ziyade yordayıcı nitelikte olduğunda ve b)

92

araştırmacı göreli olarak yüksek sayıda bağımsız değişkene sahip olduğu halde, bu

bağımsız değişkenlerin regres yon denklemine hangi sıra içinde dâhil edileceğine dair

çok az teorik ya da mantıksal bilgiye sahip ol unduğunda.

Stepwise metodunda her bir değişken modele sırayla eklenmekte ve model

değerlendirilmektedir. Eğer eklenen değişken bağımlı değişkenle anlamlı bir kısmi

korelasyon değerine sahipse ve modele katkı sağlıyorsa modelde kalmakta; bu sırada

diğer bütün değişkenler de modele katkı yapıp yapmadıklarının değerlendirilmesi için

yeniden test edilmektedir. Her bir adımda modelde kalan değişkenler arasından bağımlı

değişkenle en yüksek kısmi korelasyona sahip olan değişken, en iyi yordayıcı olarak

seçilmektedir. Bu süreç bağımsız değişkenler arasında anlamlı bir yordayıcı kalmayana

kadar devam etmekte ve sürecin sonunda bağımlı değişkenin sadece en iyi kesti ricilerini

içeren model ortaya çıkmaktadır. Enter metodunda ise, yordayıcı değişkenlerden

hiçbiri, bağımlı değişkenle olan kısmi korelasyon değeri anlamsız olsa bile

elenmemekte ve eklenen değişk enlerin hepsinin birlikte yordanan değişken üzerindeki

etkilerini ve her bir yordayıcı değişkenin, diğer yordayıcılar kontrol edildiği durumdaki

bireysel etkilerini görmek mümkün olmaktadır.

Regresyon analizine başlamadan önce, her bir deneğin Mahalanobis

uzaklıklarına bakılarak, 0.05 anlamlılık düzeyi için ilgili regresyon modelindeki

bağımsız değişken sayısına karşılık gelen chi -square tablo değerinin üzerinde

Mahalanobis değerine sahip olan denekler veri dosyasından çıkartılmıştır. Hem bu

yöntemle hem de her bir deneğin Z değerlerine bakılarak (+3 ve -3 aralığı dışında kalan)

uç değerler (outliers) temizlenmiştir. Verilerin çarpıklık (skewness) ve basıklık

(kurtosis) değerleri 0.05 anlamlılık düzeyi için kontrol edilmiştir. Çarpıklık veya

basıklık değerleri normal aralığın dışında kalan maddeler için gerekli dönüş ümler

yapılarak dağılımlar normal hale getirilmiştir. Ayrıca veri seti çoklu doğrusal bağlantı

(multicollinearity) varsayımı açısından da incelenmiş, bağımsız değişkenler arasındaki

korelasyon katsayıları incelenmiş, VIF (Variance Inflation Factor) ve Tole rans

değerlerine bakılmış ve bağımsız değişkenler arasında çoklu doğrusallık problemi

bulunmadığı görülmüştür. Bütün bu incelemelerden sonra veri setinin çoklu regresyon

analizine uygun olduğu görülmüş ve analiz gerçekleştirilmiştir.

Bu araştırmada, duygusal zekâ ile sonuç değişkenleri arasındaki ilişkide aracılık

etkisi bulunan değişkenler de tespit edilmeye çalışılmıştır. Aracılık etkisinin

kanıtlanabilmesi için bazı şartların sağlanması gerekmektedir. Bu konuda en fazla kabul

93

gören açıklamalar Baron ve Kenny’ye aittir. X bağımsız değişkeninin Y bağımlı

değişkenini yordadığı bir durumda, Z değişkeninin aracılık etkisi araştırılıyorsa;

aşağıdaki şartların hepsinin sağlanması gerekmektedir (Baron ve Kenny, 1986’dan akt.

Şimşek, 2007):

1. X→Y’yi anlamlı bir şekilde yordar.

2. X→Z’yi anlamlı bir şekilde yordar.

3. X bağımsız değişkeninin etkisinin kontrol edildiği durumda, Z →Y’yi anlamlı

bir şekilde yordar.

4. Z’nin etkisi kontrol edildiğinde, X ile Y arasındaki ilişkinin miktarında anlamlı

bir azalma olur (kısmi aracılık) veya bu ilişki artık anlamlı olmaz (tam aracılık).

Bu araştırmada aracılık testleri yapılırken yukarıda belirtilen şartların hepsinin

sağlanmasına özen gösterilmiştir. Bu araştırmadan elde edilen verilerle, duygusal zekâ

ile duygusal adanmışlık arasında ki ilişkide iş doyumunun aracılık etkisi, duygusal zekâ

ile örgütsel vatandaşlık davranışları arasındaki ilişkide ise hem iş doyumu hem de

duygusal adanmışlığın aracılık etkisini incelemek için hiyerarşik çoklu regresyon

analizleri ve aracılık testleri yap ılmıştır. Bunun için bütün analizlerde 1. adımda kontrol

değişkenleri olarak demografik değişkenler (cinsiyet, öğrenim, yaş ve kıdem) ve

bağımsız değişken olan duygusal zekâ Enter metoduyla analize dâhil edilmiştir. 2.

adımda ise aracılık etkisi ölçülmeye çalışılan değişken yine Enter metoduyla modele

eklenmiş ve bu adımda duygusal zekânın bağımlı değişken üzerindeki etkisinin değişip

değişmediği incelenmiştir. Aracılık etkisinin anlamlılığını test etmek için ise Sobel,

Aroian ve Goodman testleri yapılmıştı r. Bu üç test de verilerin “normallik” varsayımını

doğrular nitelikte olmasını gerektirmektedir. Yukarıda da açıklandığı gibi, analizlerde

kullanılan veriler normal dağılıma uymaktadır.

SPSS programında ve diğer istatistik paket programlarında, aracılık etkilerinin

anlamlılığını sınayan Sobel, Aroian ve Goodman testlerini yapacak bir seçenek ya da bir

komut bulunmamaktadır. Bu testleri yapmak için Preacher tarafından bir web sayfası

oluşturulmuştur (http://people.ku.edu/~preacher/sobel/sobel.htm) ve bu araştırma

kapsamında SPSS programında yapılan regresyon analizlerinden elde edilen verilerden

gerekli olan değerler bu interaktif web sayfasında hazırlanmış olan kısma girilerek

aracılık etkilerinin anlamlılığı test edilmiştir. Bu testler yapılırken program tarafından

aşağıdaki formüller kullanılmaktadır (http://people.ku.edu/~preacher/sobel/sobel.htm):

94

Sobel testi denklemi
z-değeri = a*b / √(b2*sa

2 + a2*sb
2)

Aroian testi denklemi
z- değeri = a*b / √(b2*sa

2 + a2*sb
2 + sa

2*sb
2)

Goodman testi denklemi
z- değeri = a*b / √(b2*sa

2 + a2*sb
2 - sa

2*sb
2)

Bu formüllerde; a: yordayıcı değişkenle aracı değişken arasındaki standardize

edilmemiş regresyon katsayısı, S a: a’nın standart hatası, b: (yordayıcı değişkenin

etkisinin kontrol edildiği durumda) aracı değişkenle yo rdanan değişken arasındaki

standardize edilmemiş regresyon katsayısı, S b: b’nin standart hatasını ifade etmektedir.

95

DÖRDÜNCÜ BÖLÜM

BULGULAR VE YORUMLAR

Bu bölümde, araştırmaya kat ılanların kişisel özelliklerine ve araştırmanın alt

problemlerine ilişkin bulgular ve yorumlara yer verilm iştir.

1. Araştırmaya Katılanların Kişisel Özellikleri

Tablo 12. Araştırmaya katılanların cinsiyet, öğrenim, yaş ve kıdem değişkenlerine göre
frekans ve yüzde dağılımları

Okul Müdürü Müdür
Yardımcısı

Öğretmen
Demografik Değişkenler

f % f % f %
Erkek 75 87,2 118 91,5 412 50,2Cinsiyet
Kadın 11 12,8 11 8,5 409 49,8
Lisans 79 91,9 117 90,7 778 94,8
Yüksek Lisans 6 7 12 9,3 40 4,9

Öğrenim

Doktora 1 1,2 - - 3 0,4
20-30 arası 16 18,6 13 10,1 388 47,3
30-40 arası 37 43 53 41,1 309 37,6
40-50 arası 20 23,3 35 27,1 90 11

Yaş

50 ve üzeri 13 15,1 28 21,7 34 4,1
1-10 yıl arası 19 22,1 31 24,0 501 61
10-20 yıl arası 36 41,9 47 36,4 232 28,3

Kıdem

20 yıl ve üzeri 31 36 51 39,5 88 10,7
TOPLAM 86 100 129 100 821 100

Tablo 12’de görüldüğü gibi; cinsiyet değişkeni açısından araştırmaya katılanlara

bakıldığında, öğretmenler arasında erkekler ve kadınlar eşit olarak dağılırken,

yöneticiler arasında kadınların sayısı nın çok düşük kaldığı göze çarpmaktadır . Öğrenim

durumu açısından bakıldığında, bütün gruplarda yüksek lisans ve doktora yapanların

sayısının çok düşük olduğu görülmektedir. Yaş değişkeni açısından bakıldığında,

öğretmenlerin çoğunluğunun 20 –40 yaş arasında, yöneticilerin çoğunluğunun ise 30 –50

yaş arasında olduğu görülmektedir. Kıdem değişkeni açısından bakıldığında,

araştırmaya katılan öğretmenlerin çoğunluğunun kıdeminin düşük olduğu, müdürlerin

ve müdür yardımcılarının çoğunluğunun ise orta ve yüksek kıdem g ruplarında oldukları

görülmektedir.

96

2. Araştırmaya Katılanların Duygusal Zekâ, İş Doyumu, Duygusal Adanmışlık,

Örgütsel Vatandaşlık Davranışları ve Bunların Alt Boyutlarına İlişkin Algıları

Tablo 13’te araştırmaya katılanların duygusal zekâ, iş doyumu, du ygusal

adanmışlık, örgütsel vatandaşlık davranışları ve bunların alt boyutlarına ilişkin algılarını

gösteren aritmetik ortalama ve standart sapma değerleri verilmektedir. Okul müdürleri

ve müdür yardımcılarına sadece duygusal zekâ ölçeği uygulandığı için, diğer

değişkenlerle ilgili sütunlar boş kalmıştır. Ayrıca duygusal zekâ ölçeğinin de faktör

yapısı bu örneklem gruplarında farklı çıktığı için, bazı boyutlar bir örneklem grubunda

bulunurken diğerinde bulunmamaktadır. Genel olarak tablodaki değerlere bakıl dığında,

hiçbir boyutta aritmetik ortalamaların “Katılıyorum” düzeyinin (3,41–4,20 aralığının)

altında olmadığı ve bazı boyutların “Tamamen Katılıyorum” düzeyinde (4,21–5,00

aralığında) olduğu görülmektedir.

Tablo 13. Araştırmaya katılanların duygusal zekâ, iş doyumu, duygusal adanmışlık,
örgütsel vatandaşlık davranışları ve bunların alt boyutlarına ilişkin algılarını gösteren
aritmetik ortalama ve standart sapma değerleri

Öğretmen Müdür
Yardımcısı Okul Müdürü

Değişkenler X SS X SS X SS
Duygusal Zekâ (Genel) 3,9484 ,40654 3,9599 ,36838 4,0520 ,33736
İddialılık 3,8559 ,62918 3,6817 ,58213 3,6603 ,65522
İyimserlik 3,8690 ,59994 3,9952 ,50271 4,0447 ,54933
Strese dayanıklılık 3,5839 ,65423 3,5569 ,51520 3,9818 ,60618
Mutluluk 3,8757 ,63991 4,0188 ,53123 - -
Kişilerarası ilişkiler 4,1634 ,54283 4,0407 ,48241 4,0993 ,47535
Empati 4,2770 ,60505 - - 4,1828 ,69409
Problem çözme 4,1224 ,73949 - - 4,3727 ,60797
Dürtü kontrolü 3,5461 1,05873 3,5890 ,80939 - -
Duygusal öz farkındalık 3,7868 1,00097 - - - -
Sosyal sorumluluk 4,4033 ,74736 4,3544 ,45222 - -
Kendini gerçekleştirme - - 4,0910 ,64203 4,3479 ,63212
Gerçekçilik - - 4,1750 ,53534 - -
Bağımsızlık - - 3,8026 ,77678 - -
Özsaygı - - 4,1178 ,53655 4,2242 ,53413
İş Doyumu (Genel) 3,6351 ,45854 - - - -
İçsel Doyum 3,5479 ,61949 - - - -
Dışsal Doyum 3,7878 ,49584 - - - -
Duygusal Adanmışlık 3,4964 ,82992 - - - -
ÖVD (Genel) 4,2349 ,39461 - - - -
Fedakârlık 4,0566 ,58772 - - - -
Nezaket 4,1376 ,54359 - - - -
Vicdanlılık 4,5629 ,42889 - - - -
Üyelik Erdemi 3,9924 ,65231 - - - -
Sportmenlik 4,2871 ,59631 - - - -

97

Öğretmenlerin, müdür yardımcılarının ve müdürlerin genel duygusal zekâ

puanlarının “yüksek” düzeyde ve birbirine çok yakın değerlerde olduğu , duygusal

zekânın alt boyutları açısından da bu örneklem grupları arasında göze çarpan ciddi

farklılıklar bulunmadığı görülmektedir. Sadece öğretmenlere uygulanan diğer

değişkenlerle ilgili ölçeklerin aritmetik o rtalamalarına bakıldığında; öğretmenlerin genel

iş doyumu, içsel doyum, dışsal doyum ve duygusal adanmışlık düzeylerinin “yüksek”

olduğu görülmektedir. Öğretmenlerin genel örgütsel vatandaşlık davranışları ile

ÖVD’nin alt boyutlarından vicdanlılık ve sport menliğin “çok yüksek” düzeyde olduğu,

ÖVD’nin diğer alt boyutları olan fedakârlık, nezaket ve üyelik erdeminin ise “yüksek”

düzeyde olduğu görülmektedir.

3. Öğretmenlerin Duygusal Zekâ Düzeylerinin, Örgütsel Vatandaşlık Davranışları,

İş Doyumu ve Duygusal Adanmışlık Düzeyleri Üzerine Etkisi

Bu kısımda, öğretmenlerin önce genel duygusal zekâ düzeylerinin, onların genel

örgütsel vatandaşlık davranışları, iş doyumu ve duygusal adanmışlık düzeylerine olan

etkisi ve ardından duygusal zekânın alt boyutlarının, i ş doyumu, duygusal adanmışlık ve

örgütsel vatandaşlığın toplam puanları ve bunların alt boyutları ile olan ilişkileri , her bir

kavramla ilgili kontrol değişkenlerinin de yer aldığı hiyerarşik çoklu regresyon analizi

sonuçları ışığında değerlendirilmiş tir. Her bir kavramla ilgili önce genel olarak

ölçeklerin ortalama puanlarının yer aldığı analizler yapıldıktan sonra alt boyutlar

arasındaki ilişkilere bakılmıştır. Alt boyutlar arası ilişkilerde, daha önce yapılan temel

bileşenler analizi sonucunda istatistik sel olarak doğrulanmış olan alt boyutlar analize

dâhil edilmiştir. Bu kapsamda öğretmenlere uygulanan duygusal zeka ölçeğinin bu

çalışmada doğrulanan 10 tane alt boyutu (iddialılık, iyimserlik, strese dayanıklılık,

mutluluk, kişilerarası ilişkiler, empati, problem çözme, dürtü kontrolü, duygusal öz

farkındalık ve sosyal sorumluluk boyutları) stepwise metoduyla hiyerarşik

regresyondaki son adımda analize bağımsız değişken olarak dahil edilmiştir. Bağımlı

değişkenler olarak; genel iş doyumu ile iş doyumunun a lt boyutları olan içsel doyum ve

dışsal doyum, genel örgütsel vatandaşlık ile örgütsel vatandaşlığın alt boyutları olan

fedakârlık, nezaket, vicdanlılık, üyelik erdemi ve sportmenlik, duygusal adanmışlık ise

tek boyut olarak analize dâhil edilmiştir.

98

3.1. Öğretmenlerin Duygusal Zekâ Düzeylerinin İş Doyumu Düzeylerine Etkisi

Bu kısımda önce öğretmenlerin genel duygusal zekâ puanları ile genel iş

doyumu puanları arasında yapılan , ardından boyutlar arasındaki ilişkiler için yapılan

hiyerarşik çoklu doğrusal regresyon analizi sonuçlarına ilişkin bulgulara yer

verilmektedir. Bu analizlerin tamamında demografik değişkenler arasında bulunan

cinsiyet, öğrenim, yaş ve kıdem, kontrol değişkenleri olarak 1. adımda regresyon

denklemine eklenmiştir.

Tablo 14. Öğretmenlerin Duygusal Zekâ Düzeylerinin, Genel İş Doyumunu
Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Analizi Sonuçları

Model 1 Yordanan Değişken; Genel İş Doyumu
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,542 ,089 39,863 ,000
Cinsiyet ,009 ,033 ,010 ,275 ,783 ,018 ,010
Öğrenim ,074 ,066 ,042 1,123 ,262 ,037 ,041
Yaş -,036 ,036 -,066 -,994 ,320 -,009 -,0361

(E
nt

er
M

et
od

u)

Kıdem ,043 ,044 ,065 ,977 ,329 ,009 ,036

,003 ,003

(Sabit) 1,740 ,162 10,734 ,000
Cinsiyet -,020 ,030 -,022 -,665 ,506 ,018 -,024
Öğrenim ,063 ,059 ,036 1,067 ,287 ,037 ,039
Yaş -,065 ,033 -,118 -1,950 ,052 -,009 -,071
Kıdem ,051 ,040 ,077 1,290 ,197 ,009 ,0472

(E
nt

er
M

et
od

u)

Duygusal zekâ ,479 ,037 ,425*** 12,807 ,000 ,419 ,422

,178*** ,181***

*p<.05, **p<.01, ***p<.001

Tablo 14’te görüldüğü gibi, cinsiyet, öğrenim, yaş ve kıdem değişkenleri kontrol

edildikten sonra, öğretmenlerin duygusal zekâ düzeyleri, onların genel iş do yumu

düzeylerini anlamlı bir şekilde yordamaktadır (β=.425). Öğretmenlerin genel iş

doyumundaki varyansın %18,1’i bu model tarafından açıklanmaktadır (R2
model=.181,

p<.001). Demografik değişkenlerin anlamlı bir katkısının olmadığı modeldeki varyansın

tamamına yakını duygusal zekâ tarafından sağlanmaktadır (R2
değişim=.178, p<.001).

Buradaki bulguya benzer şekilde Bar-On (1997), Busso (2003), Engstrom (2005),

Downey (2005), Livingstone ve Day (2005), Sy vd. (2006), , Teehan (2006) ve Wong

vd. (2007) tarafından yapılan araştırmalarda da duygusal zekâ ile iş doyumu arasında

olumlu bir ilişki bulunduğu tespit edilmiştir. Abraham (2000) ile Petrides ve Furnham

(2006) duygusal zekânın, iş üzerinde sahip olunan kontrol algısı aracılığıyla iş

doyumunu etkilediğini te spit etmişlerdir. Kafetsios ve Zampetakis (2008) ise duygusal

zekânın, yaşanan olumlu duygusal deneyimler aracılığıyla iş doyumunu etkilediğini

bulmuşlardır. Bunlara karşın Farmer (2004), Muhammad (2005) ve Millet (2007)

99

tarafından yapılan araştırmalarda i se bireylerin duygusal zekâ düzeyleri ile iş doyumu

düzeyleri arasında anlamlı bir ilişkiye rastlanmamıştır.

Bu araştırmada olduğu gibi bu konuyla ilgili araştırmaların çoğunda, duygusal

zekânın iş doyumunu olumlu yönde etkilediği görülmüştür. Yine bu yön de bulgular elde

eden Sy vd. (2006); yüksek duygusal zekâya sahip olan işgörenlerin, duygularını

belirleme ve düzenleme konusunda daha becerikli olduklarını, onları belli duygulara

yönlendiren faktörlerin ve bu duyguların yol açacağı etkilerin farkında olm alarının ise

bu işgörenleri, işlerinden daha fazla doyum elde etmelerini sağlayacak uygun eylemlere

yönlendirdiğini ifade etmektedirler.

Tablo 15. Genel İş Doyumunun En İyi Yordayıcıları Olan Duygusal Zekânın Alt
Boyutlarını Belirlemeye Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları

Model 2 Yordanan Değişken; Genel İş Doyumu
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,542 ,089 39,863 ,000
Cinsiyet ,009 ,033 ,010 ,275 ,783 ,018 ,010
Öğrenim ,074 ,066 ,042 1,123 ,262 ,037 ,041
Kıdem -,036 ,036 -,066 -,994 ,320 -,009 -,0361

(E
nt

er
M

et
od

u)

Yaş ,043 ,044 ,065 ,977 ,329 ,009 ,036

,003 ,003

(Sabit) 1,854 ,146 12,661 ,000
Cinsiyet ,029 ,030 ,032 ,970 ,332 ,018 ,035
Öğrenim ,058 ,058 ,033 ,995 ,320 ,037 ,036
Kıdem ,052 ,039 ,079 1,345 ,179 ,009 ,049
Yaş -,061 ,032 -,111 -1,870 ,062 -,009 -,068
Mutluluk ,187 ,026 ,261*** 7,124 ,000 ,393 ,251
Strese Dayanıklılık ,149 ,026 ,212*** 5,760 ,000 ,345 ,205

2
(S

te
pw

is
e

M
et

od
u)

Kişilerarası İlişkiler ,107 ,031 ,127*** 3,448 ,001 ,308 ,125

,215*** ,218***

*p<.05, **p<.01, ***p<.001

Demografik değişkenler kontrol edildikten sonra, duygusal zekanın alt

boyutlarının genel iş doyumunu yordamasına iliş kin hiyerarşik çoklu regresyon analizi

sonuçları Tablo 15’te verilmektedir. 1. adımda kontrol değişkenleri enter metoduyla

girildikten sonra, 2. adımda stepwise yöntemi kullanılarak duygusal zekânın 10 tane alt

boyutunun modele eklendiği bu analizde; bu bo yutlardan sadece üç tanesinin genel iş

doyumunu anlamlı bir şekilde yordadığı, geriye kalan 7 alt boyutun ise korelasyon

değerleri anlamsız çıktığı için program tarafından bu modelden çıkarıldığı

görülmektedir. Buna göre duygusal zekânın; mutluluk, strese dayanıklılık ve kişilerarası

ilişkiler boyutları genel iş doyumunun en iyi yordayıcıları olarak ortaya çıkmıştır. β

değerlerine bakıldığında, duygusal zekânın “mutluluk” alt boyutunun genel iş

doyumunun en iyi yordayıcısı olduğu görülmektedir. Bu yordayıcı ların göreli önem

sırası ise şöyledir: 1. Mutluluk (β=.261), 2. Strese dayanıklılık (β=.212) ve 3.

100

Kişilerarası ilişkiler (β=.127). İkili r’lere bakıldığında, duygusal zekânın alt boyutlarıyla

genel iş doyumu arasında orta düzeyde ilişki bulunduğu görülmek tedir. Kısmi r’lere

bakıldığında ise, bu alt boyutların birbirleriyle olan korelâsyonlarından dolayı taşıdıkları

ortak varyansın kontrol edilmesi sonucu genel iş doyumuyla olan ilişkilerinin biraz

zayıfladığı görülmektedir. Duygusal zekânın bu üç alt boyut unun, demografik

değişkenler kontrol edildiğinde, genel iş doyumundaki varyansın % 21,5’ini açıkladığı

görülmektedir (R2
değişim=.215, p<.001).

Tablo 16. İçsel Doyumun En İyi Yordayıcıları Olan Duygusal Zekânın Alt Boyutlarını
Belirlemeye Yönelik Hiyerarşik Ço klu Regresyon Analizi Sonuçları

Model 3 Yordanan Değişken; İçsel Doyum
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,316 ,120 27,680 ,000
Cinsiyet ,055 ,044 ,046 1,247 ,213 ,053 ,045
Öğrenim ,117 ,088 ,049 1,325 ,186 ,049 ,048
Kıdem ,081 ,059 ,091 1,378 ,168 ,023 ,0501

(E
nt

er
M

et
od

u)

Yaş -,056 ,049 -,077 -1,149 ,251 -,001 -,042

,007 ,007

(Sabit) 1,571 ,208 7,556 ,000
Cinsiyet ,075 ,042 ,062 1,771 ,077 ,053 ,064
Öğrenim ,098 ,083 ,041 1,184 ,237 ,049 ,043
Kıdem ,090 ,055 ,101 1,640 ,101 ,023 ,060
Yaş -,080 ,046 -,108 -1,734 ,083 -,001 -,063
Mutluluk ,213 ,037 ,221*** 5,717 ,000 ,314 ,204
Strese Dayanıklılık ,141 ,037 ,149*** 3,849 ,000 ,251 ,139

2
(S

te
pw

is
e

M
et

od
u)

Kişilerarası İlişkiler ,103 ,044 ,090* 2,342 ,019 ,237 ,085

,128*** ,136***

*p<.05, **p<.01, ***p<.001

Tablo 16’da görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda, genel

iş doyumuna ilişkin analizin sonucuyla benzer şekilde, demografik değişkenler kontrol

edildikten sonra, stepwise yöntemiyle yapılan 2. adımda duygusal zekanın alt

boyutlarından mutluluk, strese dayanıklılık ve kişilerarası ilişkiler boyutlarının

öğretmenlerin içsel doyum unun en iyi yordayıcıları oldukları görülmüştür. Bu

yordayıcıların göreli önem sırası ise şöyledir: 1. Mutluluk (β=.221), 2. Strese

dayanıklılık (β=.149) ve 3. Kişilerarası ilişkiler (β=.090). Bu model anlamlı

bulunmuştur ve öğretmenlerin içsel doyum düzeylerindeki varyansın % 12,8 ’i duygusal

zekânın bu üç boyutu tarafından açıklanmaktadır (R2
değişim=.128, p<.001).

101

Tablo 17. Dışsal Doyumun En İyi Yordayıc ıları Olan Duygusal Zekânın Alt
Boyutlarını Belirlemeye Yönelik Hiyerarşik Ço klu Regresyon Analizi Sonuçları

Model 4 Yordanan Değişken; Dışsal Doyum
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,938 ,096 41,054 ,000
Cinsiyet -,072 ,036 -,075 -2,025 ,043 -,071 -,073
Öğrenim -,002 ,071 -,001 -,035 ,972 -,013 -,001
Kıdem -,025 ,047 -,034 -,523 ,601 -,028 -,0191

(E
nt

er
M

et
od

u)

Yaş -,001 ,039 -,001 -,022 ,982 -,021 -,001

,006 ,006

(Sabit) 1,833 ,173 10,581 ,000
Cinsiyet -,064 ,033 -,066 -1,956 ,051 -,071 -,071
Öğrenim -,018 ,063 -,009 -,279 ,780 -,013 -,010
Kıdem -,015 ,042 -,021 -,363 ,717 -,028 -,013
Yaş -,040 ,035 -,068 -1,140 ,255 -,021 -,042
İyimserlik ,143 ,032 ,173*** 4,433 ,000 ,350 ,160
İddialılık ,112 ,029 ,142*** 3,893 ,000 ,312 ,141
Mutluluk ,099 ,029 ,128*** 3,463 ,001 ,313 ,125
Problem Çözme ,075 ,024 ,111** 3,108 ,002 ,259 ,113
Strese Dayanıklılık ,076 ,030 ,100* 2,497 ,013 ,329 ,091

2
(S

te
pw

is
e

M
et

od
u)

Sosyal Sorumluluk ,049 ,022 ,075* 2,220 ,027 ,164 ,081

,196*** ,225***

*p<.05, **p<.01, ***p<.001

Tablo 17’de görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda,

demografik değişkenler kontrol edildikten sonra , duygusal zekanın alt boyutlarından 6

tanesinin öğretmenlerin dışsal doyum düzeylerinin anlamlı yordayıcıları olduğu

bulunmuştur. Dışsal doyumun en iyi yordayıcıları olarak belirlenen bu alt boyutların

göreli önem sırası ise şöyledir: 1. İyimserlik (β=.173), 2. İddialılık (β=.142), 3.

Mutluluk (β=.128), 4. Problem çözme (β=.111), 5. Strese dayanıklılık (β=.100) ve 6.

Sosyal sorumluluk (β=.075). Duygusal zekânın bu 6 boyutu, dışsal doyumdaki

varyansın %19,6’sını açıklamaktadır (R2
değişim=.196, p<.001).

Öğretmenlerin içsel doyumları, onların içsel memnuniyetlerinin ifadesi olan

mutluluk tarafından en güçlü şekilde yordanırken ; onların dışsal doyumlarının, dışsal

olayları olumlu tarafından görebilme yeteneği olan iyimserlik tarafından en güçlü

şekilde yordanması mantıklı görülmektedir. Öğretmenler, genel olarak kendilerini mutlu

hissettiklerinde işten duydukları içsel doyumları da artmakta, kendi dışlarında meydana

gelen olaylara iyimser olarak bakabildiklerinde ise işle ilgili dışsal faktörlerin olumsuz

etkileri en aza inmekte ve dışsal doyum düzeyi artmaktadır.

Bu araştırmada genel iş doyumu ve iş doyumunun boyutları üzerind e anlamlı

etkisi olduğu görülen mutluluk ve iyimserlik, EQ -i’nin “genel ruh hali” alt ölçeğini

oluşturan iki alt boyuttur. Bu konuda yapılan çeşitli araştırmalar, buradaki bulguları

destekler niteliktedir. Spaeth (2007) ve Livingstone (2001), EQ-i’nin “genel ruh hali”

alt ölçeğinin, iş doyumunu anlamlı bir şekilde yordadığını bulmuşlardır. Livingstone

102

(2001) bu bulguyu yorumlarken, genel ruh halinin alt boyutları olan mutluluk ve

iyimserliğin, kavramsal olarak yaşam doyumu ve duygusallıkla büyük ölçüde örtü ştüğü

için iş doyumu üzerinde etkili olduğunu ifade etmektedir. Benzer şekilde Downey

(2005), olumlu ruh halinin (good mood), genel iş doyumu üzerinde olumlu etkiye sahip

olduğunu ve iyimser olanların iş doyumlarının kötümser olanlardan daha yüksek

olduğunu bulmuştur.

Spaeth (2007), duygusal zekânın stres yönetimi boyutunun, bireylerin iş

doyumları ve kişisel iyi halleri üzerinde olumlu etkisi olduğunu bulmuştur. Bu

araştırmada da benzer şekilde, stres yönetiminin alt boyutlarından olan strese

dayanıklılık boyutunun, genel doyum ve içsel doyumun en önemli 2. yordayıcısı, dışsal

doyumun ise en önemli 5. yordayıcısı olduğu ortaya çıkmıştır. Miller ve Travers (2005) ,

iş içinde strese yol açan çeşitli faktörlerin, öğretmenlerin iş doyumu düzeylerini

olumsuz yönde etkilediğini saptamıştır. Bu durumda, öğretmenlerin strese yol açan

duygusal algılarını etkili şekilde yönetmelerinin, diğer bir deyişle strese dayanıklılık

düzeylerinin, onların iş doyum larını olumlu yönde etkilediği söylenebilir.

Öğretmenlerin, öğrencilerle etkileşimde bulunmaları ve meslektaşlarıyla iyi

ilişkiler geliştirmeleri, onların iş doyumlarını olumlu yönde etkilemektedir (Hean ve

Garrett, 2001; Zembylas ve Papanastasiou, 2006). Bu araştırmada bireylerin diğer

insanlarla iyi geçinmesi ve onla rla iyi ilişkiler kurmasını ifade eden kişilerarası ilişkiler

alt boyutunun, hem genel doyumun hem de içsel doyumun 3. önemli yordayıcısı olduğu

ortaya çıkmıştır.

Bireyin duygularını ve düşüncelerini açıkça ifade edebilmesi ve yıkıcı olmadan

haklarını savunabilmesi anlamına gelen iddialılık alt boyutunun, dışsal doyumun en

önemli 2. yordayıcısı olduğu görülmektedir. İddialılık özelliği kapsamında

öğretmenlerin duygularını ve düşüncelerini açıkça ifade etmeleri ve gerektiğinde sessiz

kalmayarak haklarını savunmaları, okulda onları doyumsuzluğa götüren birçok olumsuz

faktörün çok derin etkiler bırakmadan ortadan kaldırılabilmesine imkân sağlamaktadır.

İddialılık özelliğine sahip olmayan kişilerin, onları hoşnutsuzluğa sevk eden durumlar

karşısında sessiz kalmaları, bu durumların olumsuz etkilerine daha uzun süre maruz

kalmalarına sebep olmakta ve bu durum da onların iş doyumlarını olumsuz yönde

etkilemektedir.

Zembylas ve Papanastasiou (2005 ve 2006) öğretmenlerin; yöneticilerle, diğer

öğretmenlerle ve öğrencilerle yaşadıkları sosyal ya da işle ilgili problemlerin, onların iş

103

doyumlarını olumsuz şekilde etkilediğini saptamışlardır. Bu araştırmada problem çözme

boyutunun, dışsal doyumun 4. sıradaki yordayıcısı olduğu bulunmuştur. Burada

öğretmenlerin, özellikle dışsal doyum kapsamında bulunan iş çevresiyle ilgili konularda

ve kişilerarası ilişkiler konusunda karşılaştıkları problemleri çözme becerilerinin,

onların iş doyumlarını olumlu yönde etkilediği söylenebilir.

Rhodes vd. (2007), meslektaşların dostça ve sıcak davranışları ile işbirlikçi

çalışma koşullarının, öğretmenlerin iş doyumlarını olumlu yönde etkilediğini

saptamıştır. Bu araştırmada, kişinin sosyal grubuyla özdeşleşmesi ve diğerleriyle

işbirliği içinde bulunmasını ifade eden “sosyal sorumluluk” al t boyutunun, dışsal

doyumun 6. sıradaki yordayıcısı olduğu görülmektedir. Bu noktada öğretmenlerin,

meslektaşlarına yönelik sosyal ilgilerinin (social concern) ve onlarla işbirliği içinde

çalışma eğilimlerinin, onların çalışma arkadaşları ile olan sosyal i lişkiler başta olmak

üzere iş çevresiyle ilgili dışsal faktörlerden duydu kları doyumu arttırdığı söylenebilir .

Cinsiyet, öğrenim, kıdem ve yaş demografik değişkenleri kontrol edildikten

sonra, genel iş doyumu ile iş doyumunun alt boyutları olan içsel doyum ve dışsal

doyumun en iyi yordayıcıları olan duygusal zekânın alt boyutlarını belirlemeye yönelik

olarak yapılmış olan hiyerarşik çoklu doğrusal regresyon analizlerinin sonuçları Şekil

1’de gösterilmektedir. Şekilde de görüldüğü gibi; duygusal zekânın mutl uluk, strese

dayanıklılık ve kişilerarası ilişkiler alt boyutları hem genel iş doyumunun hem de içsel

doyumun en iyi yordayıcıları iken, duygusal zekânın mutluluk, strese dayanıklılık,

iyimserlik, iddialılık, problem çözme ve duygusal öz farkındalık alt bo yutları dışsal

doyumun en iyi yordayıcıları durumundadırlar.

104

Şekil 1. Demografik değişkenlerin etkisi kontrol edildikten sonra, öğretmenlerin
duygusal zekâ düzeylerinin alt boyutlarının, iş doyumu ve alt boyutları üzerindeki
etkileri (*p<.05, **p<.01, ***p<.001)

3.2. Öğretmenlerin Duygusal Zekâ Düzeylerinin Duygusal Adanmışlık Düzeylerine
Etkisi

Bu kısımda, önce öğretmenlerin genel duygusal zekâ düzeylerinin, ardından da

duygusal zekânın alt boyutlarının, öğretmenlerin duy gusal adanmışlık düzeyle ri

üzerindeki etkisi incelenmiş tir.

Tablo 18’de görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerin duygusal adanmışlığı anlamlı şekilde yordadığı

(R2
değişim=.021, p<.001), bunlar arasın da sadece cinsiyetin etkisinin anlamlı olduğu

(β=.113) görülmektedir. Uygulanan ankette 1 -Erkek, 2-Kadın olarak girildiği için,

anlamlı ve pozitif çıkan β katsayısı, bayanların duygusal adanmışlık düzeylerinin

erkeklere kıyasla daha yüksek olduğunu gösterm ektedir. Bu bulgu, Karakuş’un (2005)

Strese
Dayanıklılık

Mutluluk

Kişilerarası
İlişkiler

İyimserlik

İddialılık

İçsel
Doyum

Dışsal
DoyumProblem

Çözme

İş Doyumu
Genel

Duygusal Öz
Farkındalık

105

yaptığı araştırmada ortaya çıkan ve bayanların duygusal adanmışlık düzeylerinin

erkeklerden daha yüksek olduğunu gösteren bulgularla örtüşmektedir.

Tablo 18. Öğretmenlerin Duygusal Zekâ Düzeyler inin, Duygusal Adanmışlığı
Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Analizi Sonuçları

Model 5 Yordanan Değişken; Duygusal Adanmışlık
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,084 ,159 19,346 ,000
Cinsiyet ,182 ,059 ,113** 3,073 ,002 ,098 ,111
Öğrenim -,046 ,118 -,014 -,390 ,697 ,013 -,014
Kıdem ,017 ,078 ,014 ,221 ,825 ,081 ,0081

(E
nt

er
M

et
od

u)

Yaş ,093 ,065 ,094 1,421 ,156 ,091 ,052

,021** ,021**

(Sabit) ,242 ,251 ,965 ,335
Cinsiyet ,174 ,053 ,108** 3,296 ,001 ,098 ,119
Öğrenim -,105 ,105 -,033 -,996 ,320 ,013 -,036
Kıdem -,017 ,070 -,014 -,241 ,809 ,081 -,009
Yaş ,122 ,058 ,123 2,083 ,038 ,091 ,0762

(E
nt

er
M

et
od

u)

İş Doyumu ,802 ,058 ,443*** 13,737 ,000 ,443 ,447

,195*** ,216***

(Sabit) -,204 ,307 -,665 ,506
Cinsiyet ,164 ,053 ,102** 3,100 ,002 ,098 ,112
Öğrenim -,104 ,105 -,033 -,989 ,323 ,013 -,036
Kıdem -,011 ,070 -,009 -,154 ,877 ,081 -,006
Yaş ,109 ,059 ,110 1,855 ,064 ,091 ,067
İş Doyumu ,734 ,064 ,406*** 11,433 ,000 ,443 ,384

3
(E

nt
er

 M
et

od
u)

Duygusal zekâ ,183 ,073 ,090* 2,513 ,012 ,274 ,091

,007* ,223***

*p<.05, **p<.01, ***p<.001

2. adımda demografik değişkenler kontrol edildikten sonra iş doyumunun,

duygusal adanmışlığı güçlü bir şekilde yordadığı görülmektedir (β=.443, R2
değişim=.195,

p<.001). Buradaki bulgu, Williams ve Hazer (1986)’nın elde ettikleri bulgularla

örtüşmektedir.

3. adımda da demografik değişkenler ve iş doyumu kontrol edildikten sonra

duygusal zekânın duygusal adanmışlığı anlamlı bir şekilde yordadığı görülmektedir

(β=.090, R2
değişim=.007, p<.05). β ve R2

değişim değerlerine bakıldığında, iş doyumunun

duygusal adanmışlık üzerindeki etkisinin, duygusal zekânın etkisine oranla çok daha

güçlü olduğu görülmektedir.

Buradaki bulguya benzer şekilde; Engstrom (2005) ve Wong vd. (2007)

bireylerin duygusal zekâ düzeylerinin, onların örgütsel adanmışlık düzeyleri ile pozitif

korelasyona sahip olduğunu saptamışlardır. Abraham (2000) ile Nikolaou ve Tsaousis

(2002), duygusal zekânın, iş üzerinde sahip olunan kontrol algısı (job control)

aracılığıyla örgütsel adanmışlığı etkilediğini, Petrides ve Furnham (2006) ise duygusal

zekânın; iş üzerinde sahip olunan kontrol algısı, stres düzeyi ve iş doyumu değişkenleri

aracılığıyla örgütsel adanmışlığı etkilediğini tespit etmişlerdir. Carson ve Carson (1998)

duygusal zekânın, kariyere adanmışlık aracılığıyla örgütsel adanmışlığı etkilediğini

106

saptamıştır. Bunlara karşın, Rozell vd. (2004), bireylerin duygusal zekâ düzeyleri ile

örgütsel adanmışlık düzeyleri arasında anlamlı bir ilişkiye rastlamamışlardır.

Her örgütte, bireylerde hüsran duygusuna yol açan ve onları zor durumda

bırakan olaylar yaşanabilmektedir. Duygusal olarak zeki olan bireyler; bu tür sıkıntılı

durumlardan dolayı örgütün tamamen suçlanamayacağını bilmekte, işlevsel olmayan

duygulardan nasıl uzak duracaklarını bilerek, onlara hüsran duygusu yaşatan olayların

olumsuz etkilerini azaltmak için duygularını kullanabilmektedirler (Carmeli, 2003).

Bundan dolayı, duygusal olarak zeki olan işgörenler, onların örgütsel adanmışlıklarına

zarar veren olumsuz deneyimlerden daha az etkilenmektedirler. Ayrıca, onların olumlu

ruh hali içinde bulunmalarına yol açan duygusal zekâ yeterlikleri; iş içinde yaşadıkları

deneyimleri daha olumlu olarak yorumlamalarına ve böylece duygusal deneyimlerden,

örgütte bulunan çeşitli odaklara yönelik yüklemelerden (attributions) ve

koşullanmalardan etkilenen işgörenlerin duygusal adanmışlık düzeylerini

yükseltmektedir.

Tablo 19. Duygusal Adanmışlığın En İyi Yordayıcıları Olan Duygusal Zekânın Alt
Boyutlarını Belirlemeye Yönelik Hiyerarşik Ço klu Regresyon Analizi Sonuçları

Model 6 Yordanan Değişken; Duygusal Adanmışlık
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,084 ,159 19,346 ,000
Cinsiyet ,182 ,059 ,113** 3,073 ,002 ,098 ,111
Öğrenim -,046 ,118 -,014 -,390 ,697 ,013 -,014
Kıdem ,017 ,078 ,014 ,221 ,825 ,081 ,0081

(E
nt

er
M

et
od

u)

Yaş ,093 ,065 ,094 1,421 ,156 ,091 ,052

,021** ,021**

(Sabit) ,242 ,251 ,965 ,335
Cinsiyet ,174 ,053 ,108** 3,296 ,001 ,098 ,119
Öğrenim -,105 ,105 -,033 -,996 ,320 ,013 -,036
Kıdem -,017 ,070 -,014 -,241 ,809 ,081 -,009
Yaş ,122 ,058 ,123 2,083 ,038 ,091 ,0762

(E
nt

er
M

et
od

u)

İş Doyumu ,802 ,058 ,443*** 13,737 ,000 ,443 ,447

,196*** ,216***

(Sabit) ,112 ,278 ,404 ,686
Cinsiyet ,149 ,052 ,093** 2,878 ,004 ,098 ,104
Öğrenim -,094 ,103 -,029 -,908 ,364 ,013 -,033
Kıdem -,017 ,069 -,014 -,250 ,803 ,081 -,009
Yaş ,121 ,057 ,122 2,111 ,035 ,091 ,077
İş Doyumu ,732 ,063 ,404*** 11,689 ,000 ,443 ,392
Dürtü Kontrolü ,121 ,026 ,155*** 4,692 ,000 ,251 ,169

3
(S

te
pw

is
e

M
et

od
u)

Mutluluk ,117 ,048 ,091* 2,444 ,015 ,255 ,089

,039*** ,255***

*p<.05, **p<.01, ***p<.001

Tablo 19’da görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda,

demografik değişkenlerin ve iş doyumunun etkisi kontrol edildikten sonra, 3. a dımda

yapılan stepwise regresyonun ardından d uygusal zekanın alt boyutlarından sadece

ikisinin, duygusal adanmışlığın anlamlı yordayıcıları oldukları görülmektedir. Duygusal

107

adanmışlığın en iyi yordayıcıları olarak belirlenen bu alt boyutların göreli önem sırası

ise şöyledir: 1. Dürtü kontrolü (β=.155) ve 2. Mutluluk (β=.091). Demografik

değişkenler ve iş doyumu kontrol edildikten sonra öğretmenlerin duygusal adanmışlık

düzeylerindeki varyansın % 3,9’unun duygusal zekânın bu iki alt boyutu tarafından

açıklandığı görülmektedir (R2
değişim= .039, p<.001).

Öğretmenlerin “dürtü kontrolü” düzeylerinin, onların duygusal adanmışlık

düzeylerini olumlu yönde etkilediği görülmektedir. Bireylerin olumsuz dürtülerini

kontrol etmeleri, karşı karşıya kaldıkları olumsuz durumlarda ılımlılıklarını korumaları,

saldırgan ve mantıksız davranışlarını kon trol etmelerini ifade eden dürtü kontrolü

becerisi; öğretmenlerin, yöneticileriyle ve meslektaşlarıyla ilişkilerini ve dolayısıyla

duygusal adanmışlık düzeylerini olumsuz yönde etkileyen bu tür ani duygusal tepkiler

vermelerine engel olmaktadır. Yoon vd.’n in (1994) araştırmasındaki bulguların

gösterdiği gibi, çalışma grubundaki işgörenlerin birbirlerine bağlılıkları, bu işgörenlerin

örgüte olan bağlılıklarını olumlu yönde etkilemektedir. Burada, bireylerin kişisel

ilişkileri yıkıma uğratarak duygusal adanmı şlığa zarar veren bu tür ani ve irrasyonel

duygusal tepkilerini kontrol edebilme yeteneklerinin, onların duygusal adanmışlık

düzeylerini olumlu yönde etkilediği görülmektedir.

Bireylerin algıları bazen gerçeklerden daha önemli olabilir. Bireylerin örgüt

içinde yaşadıkları olumlu deneyimlere yükledikleri anlamlar, bu deneyimlerin birey

üzerinde bırakacağı etkiyi belirler (Meyer ve Allen, 1997: 55). Bireylerin kendilerinden,

diğerlerinden ve genel olarak yaşamdan mutlu olmaları olarak ifade edilen duygusal

zekânın “mutluluk” alt boyutu, öğretmenlerin okul içinde karşı karşıya kaldıkları

uygulamalar ile yöneticilerinden ve meslektaşlarından gördükleri muameleleri daha

olumlu olarak algılamalarına yol açmaktadır. Öğretmenin okul çevresi içindeki olumlu

algısı da, duygusal adanmışlığın oluşumuna yön veren ve duygusal adanmışlığı

besleyen faktörleri olumlu yönde etkilemektedir. Bu noktada Meyer ve Allen’in (1997:

51) özellikle duygusal adanmışlığın oluşumunda rol oynayan süreçler arasında

bahsettikleri klasik koşul lanma etkili olabilmektedir. Bireyin yaşadığı olumlu

deneyimler ile örgütün fiziksel ya da zamansal bir yakınlıkta bulunması, bu

deneyimlerden kaynaklanan olumlu duygusal tepkilerin klasik koşullanma yoluyla

örgüte yönelmesine neden olmaktadır. Birey bu yolla örgüte duygusal bağlılık

geliştirmektedir. Buradan, “mutluluk” düzeyi yüksek bir öğretmenin bu süreç yoluyla

duygusal adanmışlık geliştirme olasılığının yüksek olduğu söylenebilir.

108

Şekil 2. Demografik değişkenlerin ve iş d oyumunun etkileri kontrol edildikten sonra,
öğretmenlerin duygusal zekâ düzeylerinin alt boyutlarının, duygusal adanmışlık
üzerindeki etkileri (*p<.05, **p<.01, ***p<.001)

Cinsiyet, öğrenim, kıdem ve yaş demografik değişkenleri kontrol edildikten

sonra, duygusal adanmışlığın en iyi yordayıcıları olan duygusal zekânın alt boyutlarını

belirlemeye yönelik olarak yapılmış olan hiyerarşik çoklu doğrusal regresyon

analizlerinin sonuçları Şekil 2’de gösterilmektedir. Şekilde de görüldüğü g ibi; duygusal

zekânın mutluluk ve dürtü kontrolü alt boyutları, duygusal adanmışlığın en iyi

yordayıcıları durumundadırlar.

3.3. Öğretmenlerin Duygusal Zekâ Düzeylerinin Örgütsel Vatandaşlık

Davranışlarına Etkisi

Bu kısımda, önce duygusal zekânın genel anlamda örgütsel vatand aşlık

davranışları üzerindeki etkisi, ardından da duygusal zekânın alt boyutları ile örgütsel

vatandaşlık davranışlarının alt boyutları arasındaki ilişkiler incele nmiştir.

Tablo 20’de görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerin blok halinde anlamlı etkisi bulunduğu halde

(R2
değişim=.026, p<.001), bunlardan hiçbirinin örgütsel vatandaşlığı anlamlı şekilde

yordamadığı görülmektedir. 2. adımda iş doyumunun (β=.400, R2
değişim=.160, p<.001),

3. adımda ise duygusal adanmışlığın (β=.245, R2
değişim= .047, p<.001) örgütsel

vatandaşlığı anlamlı şekilde yordadıkları görülmektedir. Bu bulgular, ilgili alan yazınla

ve geçmişte bu konuda yapılan araştırmaların bulgularıyla tutarlılık içindedir. Organ ve

Ryan (1995) ile Podsakoff, MacKenzie ve Bommer (1996) tarafından yapılan meta-

analizlerde ve Podsakoff, MacKenzie, Paine ve Bachrach (2000) ile Organ (1990)

tarafından yapılan eleştirel alan taramalarında, örgütsel vatandaşlığın yordayıcılarını

belirlemeye yönelik olan araştırmalar geniş kapsamlı olarak incelenmiş ve hem iş

Mutluluk

Duygusal
Adanmışlık

Dürtü
Kontrolü

109

doyumunun hem de örgütsel adanmışlığın, örgütsel vatandaşlığın önemli yordayıcıları

arasında olduğu ortaya konulmuştur. Burada, hem duygusal zekâ ile hem de örgütsel

vatandaşlıkla yüksek düzeyde ilişk i içinde olan bu iki kavramın kontrol değişkeni olarak

analize dâhil edilmesinin, doğru sonuçlar elde edilmesi açısından büyük önem taşıdığı

düşünülmektedir.

Tablo 20. Öğretmenlerin Duygusal Zekâ Düzeylerinin, Örgütsel Vatandaşlık
Davranışlarını Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Analizi Sonuçları

Model 7 Yordanan Değişken; Örgütsel Vatandaşlık Davranışları
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 4,010 ,076 53,065 ,000
Cinsiyet ,044 ,028 ,057 1,565 ,118 ,041 ,057
Öğrenim ,021 ,056 ,014 ,368 ,713 ,031 ,013
Kıdem ,059 ,037 ,103 1,584 ,114 ,147 ,0581

(E
nt

er
M

et
od

u)

Yaş ,028 ,031 ,059 ,901 ,368 ,140 ,033

,026*** ,026***

(Sabit) 2,791 ,122 22,916 ,000
Cinsiyet ,041 ,026 ,053 1,588 ,113 ,041 ,058
Öğrenim -,005 ,051 -,003 -,094 ,925 ,031 -,003
Kıdem ,044 ,034 ,078 1,298 ,195 ,147 ,047
Yaş ,040 ,028 ,086 1,424 ,155 ,140 ,0522

(E
nt

er
M

et
od

u)

İş Doyumu ,344 ,028 ,400*** 12,163 ,000 ,401 ,405

,160*** ,186***

(Sabit) 2,763 ,118 23,341 ,000
Cinsiyet ,020 ,025 ,027 ,813 ,417 ,041 ,030
Öğrenim ,007 ,050 ,005 ,149 ,881 ,031 ,005
Kıdem ,046 ,033 ,081 1,396 ,163 ,147 ,051
Yaş ,026 ,028 ,056 ,947 ,344 ,140 ,034
İş Doyumu ,251 ,031 ,291*** 8,156 ,000 ,401 ,285

3
(E

nt
er

 M
et

od
u)

Duygusal Adanmışlık ,117 ,017 ,245*** 6,810 ,000 ,389 ,241

,047*** ,233***

(Sabit) 1,776 ,131 13,537 ,000
Cinsiyet ,000 ,023 ,001 ,018 ,985 ,041 ,001
Öğrenim ,008 ,045 ,005 ,178 ,859 ,031 ,006
Kıdem ,059 ,030 ,104* 1,988 ,047 ,147 ,072
Yaş -,001 ,025 -,002 -,044 ,965 ,140 -,002
İş Doyumu ,114 ,030 ,133*** 3,846 ,000 ,401 ,139
Duygusal Adanmışlık ,098 ,016 ,207*** 6,314 ,000 ,389 ,2244

(E
nt

er
 M

et
od

u)

Duygusal Zekâ ,406 ,031 ,418*** 12,990 ,000 ,537 ,428

,140*** ,373***

*p<.05, **p<.01, ***p<.001

4. adımda ise, demografik değişkenler, iş doyumu ve duygusal adanmışlığın

etkileri kontrol edildikten sonra bile duygusal zekânın çok güçlü bir şekilde örgütsel

vatandaşlığı yordadığı görülmektedir (β=.418, R2
değişim=.140, p<.001). Buradaki

bulguya benzer şekilde; Pasanen (2000), Charbonneau ve Nicol (2002), Busso (2003),

Carmeli (2003), Carmeli ve Josman (2006) işgörenlerin duygusal zekâ düzeylerinin,

örgütsel vatandaşlık davranışlarını olumlu şekilde etkilediğini saptamışlardır.

Adımlar ilerledikçe β değerlerindeki değişim incelendiğinde, iş doyumu ile

örgütsel vatandaşlık arasındaki ilişkide hem duygusal adanmışlığın hem de duygusal

zekânın aracı değişken (mediator) olarak y er aldıklarına dair kanıtlar bulunmaktadır.

110

Fakat bu araştırma kapsamında, bu noktadaki aracılık ilişkilerine odaklanılmadığı için,

bu aracılık ilişkilerinin anlamlılığı test edilmemiştir. İlgili araştırmalarda genellikle

duygusal zekâ, burada bahsedilen b ütün değişkenleri yordayan bir değişken olarak ele

alınmaktadır. Bununla birlikte burada aracılık ilişkileri noktasında elde edilen deliller,

duygusal zekânın iş doyumu tarafından yordanan bir değişken olarak da ele

alınabileceğini göstermektedir. Nitekim Downey (2005), regresyon denkleminde iş

doyumunu bağımsız değişken, duygusal zekâyı bağımlı değişken olarak aldığında, iş

doyumunun duygusal zekâyı anlamlı şekilde yordadığını ve iş doyumu daha yüksek

olan eğitim yöneticilerinin duygusal olarak daha zeki, daha empatik ve daha iyimser

olduklarını bulmuştur.

Tablo 21. Örgütsel Vatandaşlık Davranışlarının En İyi Yordayıcıları Olan Duygusal
Zekânın Alt Boyutlarını Belirlemeye Yönelik Hiyerarşik Ço klu Regresyon Analizi
Sonuçları

Model 8 Yordanan Değişken; Örgütsel Vatandaşlık Davranışları
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 4,010 ,076 53,065 ,000
Cinsiyet ,044 ,028 ,057 1,565 ,118 ,041 ,057
Öğrenim ,021 ,056 ,014 ,368 ,713 ,031 ,013
Kıdem ,059 ,037 ,103 1,584 ,114 ,147 ,0581

(E
nt

er
M

et
od

u)

Yaş ,028 ,031 ,059 ,901 ,368 ,140 ,033

,026*** ,026***

(Sabit) 2,791 ,122 22,916 ,000
Cinsiyet ,041 ,026 ,053 1,588 ,113 ,041 ,058
Öğrenim -,005 ,051 -,003 -,094 ,925 ,031 -,003
Kıdem ,044 ,034 ,078 1,298 ,195 ,147 ,047
Yaş ,040 ,028 ,086 1,424 ,155 ,140 ,0522

(E
nt

er
M

et
od

u)

İş Doyumu ,344 ,028 ,400*** 12,163 ,000 ,401 ,405

,160*** ,186***

(Sabit) 2,763 ,118 23,341 ,000
Cinsiyet ,020 ,025 ,027 ,813 ,417 ,041 ,030
Öğrenim ,007 ,050 ,005 ,149 ,881 ,031 ,005
Kıdem ,046 ,033 ,081 1,396 ,163 ,147 ,051
Yaş ,026 ,028 ,056 ,947 ,344 ,140 ,034
İş Doyumu ,251 ,031 ,291*** 8,156 ,000 ,401 ,285

3
(E

nt
er

 M
et

od
u)

Duygusal Adanmışlık ,117 ,017 ,245*** 6,810 ,000 ,389 ,241

,047*** ,233***

(Sabit) 1,564 ,134 11,635 ,000
Cinsiyet ,000 ,023 ,000 -,013 ,989 ,041 ,000
Öğrenim ,018 ,044 ,012 ,413 ,680 ,031 ,015
Kıdem ,063 ,029 ,111* 2,177 ,030 ,147 ,079
Yaş -,009 ,024 -,019 -,366 ,714 ,140 -,013
İş Doyumu ,104 ,029 ,121*** 3,583 ,000 ,401 ,130
Duygusal Adanmışlık ,105 ,015 ,220*** 6,883 ,000 ,389 ,244
Kişilerarası İlişkiler ,159 ,025 ,219*** 6,408 ,000 ,477 ,228
Problem Çözme ,068 ,017 ,127*** 3,994 ,000 ,365 ,144
Empati ,066 ,021 ,101** 3,084 ,002 ,305 ,112
Strese Dayanıklılık ,070 ,020 ,116*** 3,470 ,001 ,381 ,126
İddialılık ,047 ,020 ,076* 2,404 ,016 ,283 ,088

4
(S

te
pw

is
e

M
et

od
u)

Sosyal Sorumluluk ,039 ,017 ,075* 2,303 ,022 ,255 ,084

,181*** ,414***

*p<.05, **p<.01, ***p<.001

111

Tablo 21’de görüldüğü gibi, hiyerarşik çoklu regresyon analizi kapsamında, 4.

adımda duygusal zekânın boyutları girilmiş ve stepwise metoduyla yapılan analizin

ardından bu boyutlardan 6 tanesinin örgütsel vatandaşlık davranış larının en önemli

yordayıcısı olduğu ortaya çıkmıştır. Bu yordayıcıların göreli önem sırası ise şöyledir : 1.

Kişilerarası ilişkiler (β=.219), 2. Problem çözme (β=.127), 3. Strese dayanıklılık

(β=.116), 4. Empati (β=.101), 5. İddialılık (β=.076) ve 6. Sosyal sorumluluk (β=.075).

Demografik değişkenler, iş doyumu ve duygusal adanmışlık kontrol edildikten sonra

duygusal zekânın bu altı alt boyutu, örgütsel vatandaşlık davranışlarındaki varyansın %

18,1’ini açıklamaktadır (R2
değişim=.181, p<.001).

Kuramsal kısımda açıklandığı gibi, örgütsel vatandaşlık davranışları bu

araştırmada bireylere yönelik ÖVD (fedakârlık ve nezaket alt boyutları) ve örgüte

yönelik ÖVD (vicdanlılık, üyelik erdemi ve sportmenlik alt boyutları) olmak üzere iki

genel kategoride ele alınma ktadır. Bu konuda çalışan bazı araştırmacılar daha eski bir

ikili sınıflandırma olan fedakârlık (bireylere yönelik ÖVD’ye karşılık gelmektedir) ve

genelleşmiş uysallık (örgüte yönelik ÖVD’ye karşılık gelmektedir) kategorilerini

kullanmaktadırlar.

Araştırmalarında eski sınıflandırmayı kullanan Carmeli ve Josman (2006),

duygusal olarak zeki bireylerin çevrelerine karşı daha duyarlı olduklarını, hem kişisel

hem de işle ilgili problemlerde çalışma arkadaşlarına karşı daha empatik

davrandıklarını, bu yüzden fed akârlık (altruism) kapsamındaki örgütsel vatandaşlık

davranışlarını sergilediklerini ifade etmektedirler. Genelleşmiş uysallık (generalized

compliance) kapsamındaki örgütsel vatandaşlık davranışlarıyla duygusal zekâ

arasındaki ilişkiyi açıklarken Carmeli v e Josman (2006), yüksek duygusal zekâya sahip

olan işgörenlerin örgütsel kuralları ve normları daha iyi anladıklarını ve işyerindeki

informal davranışsal beklentilere karşı daha duya rlı olduklarını; örgütsel çevrelerine

gösterdikleri bu duyarlılıktan dolay ı da örgütün genel faydasını hedef alan uysallık

davranışlarını daha fazla sergilediklerini belirtmektedirler.

Genel olarak örgütsel vatandaşlık davranışlarının anlamlı yordayıcısı olan

duygusal zekânın alt boyutlarına bakıldığında: ö ğretmenlerin; diğerleriyle iyi ilişkiler

geliştirme ve bu iyi ilişkileri sürdürme eğilimleri (kişilerarası ilişkiler), problemleri

tespit etme, bu problemlerle yüzleşme ve bunlara çözümler üretme yetenekleri (problem

çözme), sıkıntılı durumlar karşısında yılmayarak aktif ve i yimser bir şekilde bu

durumlarla başa çıkmaya çalışmaları (strese dayanıklılık), diğerlerinin duygularının

112

farkında olmaları ve onların nasıl hissettiklerini anlamaları (empati), kendilerini ifade

edebilmeleri ve gerektiğinde yapıcı bir şekilde haklarını s avunabilmeleri (iddialılık),

içinde bulundukları sosyal grupla özdeşleşmeleri ve bu sosyal gruba faydalı olmak için

kendilerini sorumlu hissetmeleri (sosyal sorumluluk) becerilerinin çalışma arkadaşlarına

ya da genel olarak okula yönelik olarak örgütsel va tandaşlık davranışları

sergilemelerine yol açtığı anlaşılmaktadır.

Tablo 22. Örgütsel Vatandaşlık Davranışlarının Fedakârlık Boyutunun En İyi
Yordayıcıları Olan Duygusal Zekânın Alt Boyutlarını Belirlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları

Model 9 Yordanan Değişken; Örgütsel Vatandaşlık Davranışlarının Fedakârlık
Boyutu

Adımlar Yordayıcı
Değişkenler

B ShB β t p İkili
r

Kısmi
r

R2
değişim R2

model

(Sabit) 3,912 ,113 34,493 ,000
Cinsiyet -,005 ,042 -,005 -,123 ,902 -012 -,004
Öğrenim ,028 ,084 ,012 ,330 ,741 ,009 ,012
Kıdem ,119 ,056 ,141 2,138 ,033 ,102 ,0781

(E
nt

er
M

et
od

u)

Yaş -,033 ,046 -,047 -,704 ,482 ,072 -,026

,011 ,011

(Sabit) 2,716 ,193 14,089 ,000
Cinsiyet -,008 ,041 -,007 -,203 ,839 -012 -,007
Öğrenim ,003 ,081 ,001 ,034 ,973 ,009 ,001
Kıdem ,105 ,054 ,124 1,946 ,052 ,102 ,071
Yaş -,020 ,045 -,029 -,456 ,648 ,072 -,0172

(E
nt

er
M

et
od

u)

İş Doyumu ,338 ,045 ,263*** 7,538 ,000 ,265 ,265

,069*** ,080***

(Sabit) 2,683 ,190 14,123 ,000
Cinsiyet -,032 ,040 -,028 -,791 ,429 -012 -,029
Öğrenim ,017 ,080 ,008 ,213 ,831 ,009 ,008
Kıdem ,107 ,053 ,126 2,019 ,044 ,102 ,073
Yaş -,037 ,044 -,053 -,834 ,404 ,072 -,030
İş Doyumu ,229 ,049 ,179*** 4,644 ,000 ,265 ,167

3
(E

nt
er

 M
et

od
u)

Duygusal
Adanmışlık ,135 ,027 ,191*** 4,923 ,000 ,273 ,176

,029*** ,109***

(Sabit) 1,322 ,230 5,740 ,000
Cinsiyet -,038 ,038 -,033 -,979 ,328 -012 -,036
Öğrenim -,014 ,075 -,006 -,186 ,852 ,009 -,007
Kıdem ,120 ,050 ,142 2,406 ,016 ,102 ,088
Yaş -,072 ,042 -,103 -1,719 ,086 ,072 -,063
İş Doyumu ,068 ,049 ,053 1,378 ,169 ,265 ,050
Duygusal Adanmışlık ,127 ,026 ,180*** 4,866 ,000 ,273 ,175
Kişilerarası İlişkiler ,201 ,041 ,186*** 4,875 ,000 ,342 ,175
İyimserlik ,122 ,036 ,124*** 3,417 ,001 ,280 ,124
İddialılık ,102 ,033 ,109** 3,032 ,003 ,240 ,110

4
(S

te
pw

is
e

M
et

od
u)

Empati ,083 ,034 ,086* 2,454 ,014 ,207 ,089

,104*** ,213***

*p<.05, **p<.01, ***p<.001

Tablo 22’de görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerden hiçbirinin fedakârlık boyutunu anlamlı şekilde

yordamadığı görülmektedir. 2. adımda iş doyumunun (β=.263, R2
değişim=.069, p<.001),

3. adımda ise duygusal adanmışlığın (β=.191, R2
değişim=.029, p<.001) fedakârlık

boyutunu anlamlı şekilde yordadıkları görülmektedir. 4. adımda ise, demografik

113

değişkenler, iş doyumu ve duygusal adanmışlığın etkileri kontrol edildikten sonra

yapılan stepwise regresyon sonucunda örgütsel vatandaşl ık davranışlarının fedakârlık

boyutunun en iyi yordayıcıları olarak duygusal zekânın 4 tane alt boyutunun ortaya

çıktığı görülmektedir. Bu yordayıcıların göreli önem sırası ise şöyledir : 1. Kişilerarası

ilişkiler (β=.186), 2. İyimserlik (β=.124), 3. İddialılık (β=.109) ve 4. Empati (β=.086).

Duygusal zekânın bu dört boyutu, söz konusu değişkenlerin etkisi kontrol edildiğinde

fedakârlık boyutundaki varyansın % 10,4’ünü açıklamaktadır (R2
değişim=.104, p<.001).

Abraham (1999), duygusal zekâ yeterliklerinin f edakârca davranışları artırdığını;

çünkü duygusal zekâsı yüksek olan işgörenlerin çalışma arkadaşlarının duygularını daha

iyi anladıklarını ve bu işgörenlerin kolay bir şekilde olumsuz bir ruh halinden olumlu

bir ruh haline geçebilme yeteneklerinden dolayı çalışma arkadaşlarına daha olumlu

şekilde davrandıklarını ifade etmektedir.

Staw, Sutton ve Pelled (1994), duygusal olarak zeki olan bireylerin yardım etme

davranışları sergilemelerinin sebepl erini üç şekilde açıklamaktadır: İlk olarak, iyi bir

ruh hali içinde olmak içsel olarak bireyi güçlendirmekte ve yardım etme davranışı

sergilemek, bu iyi ruh halini korumaya yardım ettiğinden dolayı birey için ödüllendirici

nitelikte algılanmaktadır. İkinci olarak, iyi ruh hali içinde olmak bireylere daha fazla

sosyal etkileşime girme eğilimi kazandırmaktadır. Üçüncü olarak da, bireyler işlerinden

daha fazla doyum elde ettiklerinde yardım etme davranışını daha fazla

sergilemektedirler.

Bu araştırmada, genel ruh hali kapsamında olan iyimserliğin, fedakârlık

boyutunun ikinci önemli yordayıcısı olması, Staw vd.’nin (1994) yukarıda verilen

birinci açıklamaları ile örtüşmektedir. Yani iyi ruh haline sahip olan (burada daha

iyimser olan) bireyler daha fazla yardım etme davranışı sergilemektedirler.

Kişilerarası ilişkiler becerileri, fedakârlık boyutunun en önemli yordayıcısıdır.

Bu becerinin tanımında da yer aldığı şekliyle öğretmenler, meslektaşlarıyla iyi ilişkiler

geliştirme ve onlarla iyi geçinme güdüleriyle onlara yardım etmektedirler. Ayrıca bu

beceri, Staw vd.’nin (1994) yukarıda verilen ikinci açıklamaları ile örtüşmektedir. Yani

öğretmenlerin meslektaşlarıyla daha fazla etkileşime girme eğilimleri onları yardım

etme davranışına sevk etmektedir. Ancak Staw vd. (1994), bu etkileşime girme

eğiliminin de arkasında iyi ruh halinin bulunduğunu söylemektedirler.

İddialılık özelliği, fedakârlığı etkileyen üçüncü önemli yordayıcı olarak ortaya

çıkmıştır. İddialılığın tanımında yer aldığı şekliyle; öğretmenler, meslektaşlarına yardım

114

etme şeklinde onlara yönelik olumlu “du ygularını ifade etmektedirler” veya

meslektaşlarının “haklarını savunmak” için onlara yardım etmektedirler.

Fedakarlık boyutuyla ilgili yapılan birçok araştırmada, bireyleri fedakarlık

yapma yönünde güdüleyen temel faktörün empati olduğu tespit edilmiştir (Batson,

2001). Bu araştırmada da “empati”nin, işgörenleri fedakârlık davranışları yapmaya sevk

eden dördüncü sıradaki önemli yordayıcı olduğu görülmektedir.

Tablo 23. Örgütsel Vatandaşlık Davranışlarının Nezaket Boyutunun En İyi
Yordayıcıları Olan Duygusal Zekânın Alt Boyutlarını Belirlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları

Model 10 Yordanan Değişken; Örgütsel Vatandaşlık Davranışlarının Nezaket Boyutu
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,851 ,105 36,724 ,000
Cinsiyet ,078 ,039 ,074 2,017 ,044 ,071 ,073
Öğrenim ,076 ,077 ,037 ,985 ,325 ,051 ,036
Kıdem ,037 ,052 ,047 ,714 ,475 ,064 ,0261

(E
nt

er
M

et
od

u)

Yaş ,019 ,043 ,029 ,439 ,661 ,063 ,016

,012 ,012

(Sabit) 2,612 ,176 14,799 ,000
Cinsiyet ,075 ,037 ,071 2,025 ,043 ,071 ,073
Öğrenim ,050 ,074 ,024 ,681 ,496 ,051 ,025
Kıdem ,022 ,049 ,028 ,444 ,657 ,064 ,016
Yaş ,032 ,041 ,049 ,768 ,443 ,063 ,0282

(E
nt

er
M

et
od

u)

İş Doyumu ,350 ,041 ,295*** 8,527 ,000 ,297 ,296

,087*** ,099***

(Sabit) 2,586 ,175 14,804 ,000
Cinsiyet ,057 ,037 ,054 1,532 ,126 ,071 ,056
Öğrenim ,062 ,073 ,030 ,840 ,401 ,051 ,031
Kıdem ,024 ,049 ,030 ,486 ,627 ,064 ,018
Yaş ,019 ,041 ,029 ,456 ,648 ,063 ,017
İş Doyumu ,265 ,045 ,223*** 5,834 ,000 ,297 ,208

3
(E

nt
er

 M
et

od
u)

Duygusal Adanmışlık ,106 ,025 ,162*** 4,196 ,000 ,271 ,151

,021*** ,119***

(Sabit) 1,205 ,202 5,951 ,000
Cinsiyet ,023 ,035 ,022 ,664 ,507 ,071 ,024
Öğrenim ,049 ,068 ,023 ,717 ,474 ,051 ,026
Kıdem ,032 ,045 ,041 ,720 ,472 ,064 ,026
Yaş -,017 ,038 -,026 -,444 ,657 ,063 -,016
İş Doyumu ,114 ,044 ,096** 2,573 ,010 ,297 ,094
Duygusal Adanmışlık ,091 ,023 ,139*** 3,883 ,000 ,271 ,140
Kişilerarası İlişkiler ,188 ,037 ,188*** 5,123 ,000 ,378 ,184
Empati ,132 ,031 ,147*** 4,287 ,000 ,298 ,155
Problem Çözme ,100 ,026 ,135*** 3,807 ,000 ,314 ,138

4
(S

te
pw

is
e

M
et

od
u)

İyimserlik ,087 ,032 ,096** 2,719 ,007 ,280 ,099

,135*** ,254***

*p<.05, **p<.01, ***p<.001

Tablo 23’te görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerden hiçbirinin nezaket boyutunu anlamlı şekilde

yordamadığı görülmektedir. 2. adımda iş doyumunun (β=.295, R2
değişim=.087, p<.001),

3. adımda ise duygusal adanmışlığın (β=.162, R2
değişim=.021, p<.001) nezaket boyutunu

anlamlı şekilde yordadıkları görülmektedir. 4. adımda ise, demografik değişkenler, iş

doyumu ve duygusal adanmışlığın etkileri kontrol edildikten sonra yapılan stepwise

115

regresyon sonucunda örgütsel vatandaşlık davranışlarının nezaket boyutunun en iyi

yordayıcıları olarak duygusal zekânın 4 tane alt boyutunun ortaya çıktığı görülmektedir.

Bu yordayıcıların göreli önem sırası ise şöyledir: 1. Kişilerarası i lişkiler (β=.188), 2.

Empati (β=.147), 3. Problem çözme (β=.135) ve 4. İyimserlik (β=.096). Duygusal

zekânın bu dört boyutu, söz konusu değişkenlerin etkisi kontrol edildiğinde nezaket

boyutundaki varyansın % 13,5’ini açıklamaktadır (R2
değişim=.135, p<.001).

Fedakârlık boyutu daha çok ortaya çıkmış olan problemler konusunda

diğerlerine yardım etmeyi kapsarken; nezaket boyutu daha ortaya çıkmamış olan

problemleri önceden sezerek bunlara önlem almayı kapsamaktadır (Organ, 1988). Bu

konuda elde edilen bulgulara baktığımızda; duygusal zekânın iddialılık boyutunun

fedakârlığın yordayıcıları arasında bulunması, problem çözme boyutunun ise nezaketin

yordayıcıları arasında bulunmasının dışında bireylere yönelik ÖVD kapsamındaki bu iki

boyutun diğer üç yordayıcısın ın aynı olduğu görülmektedir. Kişilerarası ilişkiler, empati

ve iyimserlik hem fedakarlığın hem de nezaketin yordayıcıları arasında yer almaktadır.

İşgörenlerin temelde çalışma arkadaşlarına yönelik olarak sergiledikleri bu iki tür rol -

ötesi davranışın altında benzer güdüler yatmaktadır. Yani, işgörenlerin çalışma

arkadaşlarıyla iyi geçinme istekleri, onların duygularını anlamaları ve iyi bir ruh hali

içinde olmaları; gerek problemler ortaya çıkmadan önce, gerekse problemler ortaya

çıktıktan sonra onları ça lışma arkadaşlarıyla ilgilenmeye ve onlara yardımcı olmaya

sevk etmektedir. Kişinin haklarını savunmasını içeren iddialılığın problemler ortaya

çıktıktan sonra (fedakârlık boyutu), problemleri önceden sezmeyi içeren problem

çözmenin ise problemler ortaya ç ıkmadan önce (nezaket boyutu) işgörenleri bireylere

yönelik ÖVD’ye sevk ettiği de burada elde edilen bulgular arasındadır.

Tablo 24’te görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerden cinsiyetin (β=.076) anlamlı etkisinin bulunduğu

görülmektedir. Uygulanan ankette 1 -Erkek, 2-Kadın olarak girildiği için, anlamlı ve

pozitif çıkan β katsayısı, bayanların vicdanlılık boyutundaki örgütsel vatandaşlık

davranışlarını erkeklere kıyasla daha fazla sergilediklerini g östermektedir.

116

Tablo 24. Örgütsel Vatandaşlık Davranışlarının Vicdanlılık Boyutunun En İyi
Yordayıcıları Olan Duygusal Zekânın Alt Boyutlarını Belirlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları

Model 11 Yordanan Değişken; Örgütsel Vatandaşlık Davranışlarının Vicdanlılık
Boyutu

Adımlar Yordayıcı
Değişkenler

B ShB β t p İkili
r

Kısmi
r

R2
değişim R2

model

(Sabit) 4,406 ,082 53,451 ,000
Cinsiyet ,064 ,031 ,076* 2,079 ,038 ,056 ,075
Öğrenim -,054 ,061 -,033 -,895 ,371 -011 -,033
Kıdem ,022 ,041 ,036 ,553 ,580 ,108 ,0201

(E
nt

er
M

et
od

u)

Yaş ,049 ,034 ,096 1,451 ,147 ,113 ,053

,019** ,019**

(Sabit) 3,692 ,142 26,040 ,000
Cinsiyet ,062 ,030 ,074* 2,067 ,039 ,056 ,075
Öğrenim -,069 ,059 -,042 -1,165 ,244 -011 -,042
Kıdem ,014 ,040 ,022 ,349 ,727 ,108 ,013
Yaş ,056 ,033 ,110 1,705 ,089 ,113 ,0622

(E
nt

er
M

et
od

u)

İş Doyumu ,201 ,033 ,215*** 6,110 ,000 ,214 ,217

,046*** ,066***

(Sabit) 3,692 ,142 26,040 ,000
Cinsiyet ,062 ,030 ,074* 2,067 ,039 ,056 ,075
Öğrenim -,069 ,059 -,042 -1,165 ,244 -011 -,042
Kıdem ,014 ,040 ,022 ,349 ,727 ,108 ,013
Yaş ,056 ,033 ,110 1,705 ,089 ,113 ,062
İş Doyumu ,201 ,033 ,215*** 6,110 ,000 ,214 ,217

3
(E

nt
er

 M
et

od
u)

Duygusal
Adanmışlık ,100 ,020 ,193*** 4,933 ,000 ,265 ,177

,029*** ,095***

(Sabit) 2,725 ,159 17,128 ,000
Cinsiyet ,007 ,028 ,008 ,238 ,812 ,056 ,009
Öğrenim -,053 ,055 -,032 -,960 ,337 -011 -,035
Kıdem ,033 ,037 ,053 ,901 ,368 ,108 ,033
Yaş ,018 ,031 ,035 ,584 ,559 ,113 ,021
İş Doyumu ,001 ,037 ,001 ,026 ,979 ,214 ,001
Duygusal Adanmışlık ,085 ,019 ,165*** 4,479 ,000 ,265 ,161
Kişilerarası İlişkiler ,136 ,031 ,173*** 4,463 ,000 ,343 ,161
Sosyal Sorumluluk ,084 ,020 ,147*** 4,210 ,000 ,244 ,152
Problem Çözme ,082 ,021 ,142*** 3,992 ,000 ,280 ,144

4
(S

te
pw

is
e

M
et

od
u)

Mutluluk ,057 ,025 ,086* 2,277 ,023 ,253 ,083

,116*** ,211***

*p<.05, **p<.01, ***p<.001

2. adımda iş doyumunun (β=.215, R2
değişim=.046, p<.001) ve 3. adımda ise

duygusal adanmışlığın (β=.193, R2
değişim=.029, p<.001) örgütsel vatandaşlık

davranışlarının vicdanlılık boyutunu anlamlı şekilde yordadıkları görülmektedir. 4.

adımda ise, demografik değişkenler, iş doyumu ve duygusal adanmışlığın etkileri

kontrol edildikten sonra yapılan stepwise regresyon sonucunda örgütsel vatandaşlık

davranışlarının vicdanlılık boyutunun en iyi yordayıcıları olarak duygusal zekânın 4

tane alt boyutunun ortaya çıktığı görülmektedir. Bu yordayıcıların göreli önem sırası ise

şöyledir: 1. Kişilerarası ilişkiler (β=.173), 2. Sosyal sorumluluk (β=.147), 3. Problem

çözme (β=.142) ve 4. Mutluluk (β=.086). Duygusal zekânın bu dört boyutu, söz konusu

değişkenlerin etkisi kontrol edildiğinde vicdanlılık boyutundaki varyansın % 11,6’sını

açıklamaktadır (R2
değişim=.116, p<.001).

117

Tablo 25. Örgütsel Vatandaşlık Davranışlarının Üyelik Erdemi Boyutunun En İyi
Yordayıcıları Olan Duygusal Zekânın Alt Boyutlarını Belirlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları

Model 12 Yordanan Değişken; Örgütsel Vatandaşlık Davranışlarının Üyelik Erdemi
Boyutu

Adımlar Yordayıcı
Değişkenler

B ShB β t p İkili
r

Kısmi
r

R2
değişim R2

model

(Sabit) 3,710 ,125 29,737 ,000
Cinsiyet -,040 ,046 -,032 -,863 ,389 -,042 -,031
Öğrenim ,111 ,092 ,044 1,202 ,230 ,045 ,044
Kıdem ,134 ,061 ,142* 2,182 ,029 ,162 ,0791

(E
nt

er
M

et
od

u)

Yaş ,015 ,051 ,019 ,284 ,777 ,146 ,010

,029*** ,029***

(Sabit) 1,879 ,204 9,191 ,000
Cinsiyet -,045 ,043 -,035 -1,036 ,300 -,042 -,038
Öğrenim ,073 ,086 ,029 ,847 ,397 ,045 ,031
Kıdem ,112 ,057 ,119 1,957 ,051 ,162 ,071
Yaş ,033 ,048 ,043 ,698 ,485 ,146 ,0252

(E
nt

er
M

et
od

u)

İş Doyumu ,517 ,048 ,363*** 10,882 ,000 ,365 ,368

,132*** ,161***

(Sabit) 1,840 ,201 9,166 ,000
Cinsiyet -,072 ,043 -,057 -1,692 ,091 -,042 -,062
Öğrenim ,089 ,084 ,036 1,058 ,291 ,045 ,038
Kıdem ,115 ,056 ,122 2,041 ,042 ,162 ,074
Yaş ,014 ,047 ,018 ,300 ,764 ,146 ,011
İş Doyumu ,391 ,052 ,275*** 7,495 ,000 ,365 ,263

3
(E

nt
er

 M
et

od
u)

Duygusal
Adanmışlık ,157 ,029 ,200*** 5,409 ,000 ,328 ,193

,031*** ,192***

(Sabit) ,869 ,228 3,808 ,000
Cinsiyet -,060 ,042 -,048 -1,453 ,147 -,042 -,053
Öğrenim ,079 ,081 ,031 ,965 ,335 ,045 ,035
Kıdem ,131 ,054 ,139 2,430 ,015 ,162 ,088
Yaş -,023 ,045 -,030 -,512 ,609 ,146 -,019
İş Doyumu ,244 ,053 ,171*** 4,562 ,000 ,365 ,164
Duygusal
Adanmışlık ,138 ,028 ,175*** 4,911 ,000 ,328 ,176

Kişilerarası
İlişkiler ,219 ,042 ,182*** 5,154 ,000 ,339 ,185

Strese Dayanıklılık ,109 ,039 ,109** 2,815 ,005 ,320 ,102

4
(S

te
pw

is
e

M
et

od
u)

İyimserlik ,079 ,040 ,073* 1,964 ,049 ,273 ,071

,066*** ,258***

*p<.05, **p<.01, ***p<.001

Tablo 25’te görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerden kıdemin (β=.142, R2
değişim=.029, p<.001) anlamlı bir

yordayıcı olduğu görülmektedir. Anlamlı ve pozitif çıkan β katsayısı, öğretmenlerin

mesleki kıdemi yükseldikçe, üyelik erdemi boyutundaki örgütsel vatandaşlık

davranışlarını daha fazla sergilediklerini göstermektedir.

2. adımda iş doyumunun (β=.363, R2
değişim=.132, p<.001), 3. adımda ise

duygusal adanmışlığın (β=.200, R2
değişim=.031, p<.001) örgütsel vatandaşlık

davranışlarının üyelik erdemi boyutunu anlamlı şekilde yordadıkları görül mektedir. 4.

adımda ise, demografik değişkenler, iş doyumu ve duygusal adanmışlığın etkileri

kontrol edildikten sonra yapılan stepwise regresyon sonucunda örgütsel vatandaşlık

davranışlarının üyelik erdemi boyutunun en iyi yordayıcıları olarak duygusal zek ânın üç

118

tane alt boyutunun ortaya çıktığı görülmektedir. Bu yordayıcıların göreli önem sırası ise

şöyledir: 1. Kişilerarası ilişkiler (β=.182), 2. Strese dayanıklılık (β=.109), 3. İyimserlik

(β=.073). Duygusal zekânın bu üç boyutu, söz konusu değişkenlerin etkisi kontrol

edildiğinde üyelik erdemi boyutundaki varyansın % 6,6’sını açıklamaktadır

(R2
değişim=.066, p<.001).

Tablo 26. Örgütsel Vatandaşlık Davranışlarının Sportmenlik Boyutunun En İyi
Yordayıcıları Olan Duygusal Zekânın A lt Boyutlarını Belirlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları

Model 13 Yordanan Değişken; Örgütsel Vatandaşlık Davranışlarının Sportmenlik
Boyutu

Adımlar Yordayıcı
Değişkenler

B ShB β t p İkili
r

Kısmi
r

R2
değişim R2

model

(Sabit) 4,009 ,115 34,988 ,000
Cinsiyet ,137 ,042 ,119** 3,228 ,001 ,105 ,117
Öğrenim -,037 ,085 -,016 -,443 ,658 ,013 -,016
Kıdem -,019 ,056 -,022 -,332 ,740 ,060 -,0121

(E
nt

er
M

et
od

u)

Yaş ,080 ,047 ,113 1,709 ,088 ,079 ,062

,020** ,020**

(Sabit) 2,758 ,194 14,201 ,000
Cinsiyet ,134 ,041 ,116** 3,276 ,001 ,105 ,118
Öğrenim -,063 ,081 -,028 -,779 ,436 ,013 -,028
Kıdem -,034 ,054 -,039 -,623 ,534 ,060 -,023
Yaş ,093 ,045 ,131 2,057 ,040 ,079 ,0752

(E
nt

er
M

et
od

u)

İş Doyumu ,353 ,045 ,272*** 7,824 ,000 ,271 ,274

,074*** ,093***

(Sabit) 2,738 ,193 14,161 ,000
Cinsiyet ,120 ,041 ,103** 2,918 ,004 ,105 ,106
Öğrenim -,055 ,081 -,024 -,675 ,500 ,013 -,025
Kıdem -,032 ,054 -,038 -,600 ,549 ,060 -,022
Yaş ,083 ,045 ,117 1,838 ,066 ,079 ,067
İş Doyumu ,287 ,050 ,221*** 5,714 ,000 ,271 ,204

3
(E

nt
er

 M
et

od
u)

Duygusal
Adanmışlık ,083 ,028 ,115** 2,951 ,003 ,230 ,107

,010** ,104***

(Sabit) 1,547 ,224 6,912 ,000
Cinsiyet ,087 ,040 ,075* 2,163 ,031 ,105 ,079
Öğrenim -,043 ,077 -,019 -,557 ,578 ,013 -,020
Kıdem -,010 ,051 -,011 -,192 ,848 ,060 -,007
Yaş ,043 ,043 ,061 1,003 ,316 ,079 ,037
İş Doyumu ,103 ,052 ,079* 1,988 ,047 ,271 ,073
Duygusal Adanmışlık ,063 ,027 ,088* 2,375 ,018 ,230 ,087
Kişilerarası İlişkiler ,105 ,043 ,096* 2,427 ,015 ,308 ,088
Problem Çözme ,105 ,029 ,130*** 3,583 ,000 ,282 ,130
Mutluluk ,080 ,037 ,086* 2,145 ,032 ,285 ,078
Sosyal Sorumluluk ,083 ,028 ,104** 2,961 ,003 ,217 ,108
Strese Dayanıklılık ,080 ,035 ,088* 2,257 ,024 ,263 ,082

4
(S

te
pw

is
e

M
et

od
u)

Duygusal Öz
Farkındalık ,043 ,021 ,072* 2,016 ,044 ,212 ,073

,101*** ,205***

*p<.05, **p<.01, ***p<.001

Tablo 26’da görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerden cinsiyetin (β=.119) anlamlı etkisinin bulunduğu

görülmektedir. Uygulanan ankette 1 -Erkek, 2-Kadın olarak girildiği için, anlamlı ve

pozitif çıkan β katsayısı, bayanların sportmenlik boyutundaki örgütsel vatandaşlık

davranışlarını erkeklere kıyasla daha fazla sergilediklerini göstermektedir.

119

2. adımda iş doyumunun (β=.272, R2
değişim=.074, p<.001), 3. adımda ise

duygusal adanmışlığın (β=.115, R2
değişim=.010, p<.001) örgütsel vatandaşlık

davranışlarının sportmenlik boyutunu anlamlı şe kilde yordadıkları görülmektedir. 4.

adımda ise, demografik değişkenler, iş doyumu ve duygusal adanmışlığın etkileri

kontrol edildikten sonra yapılan stepwise regresyon sonucunda örgütsel vatandaşlık

davranışlarının sportmenlik boyutunun en iyi yordayıcıla rı olarak duygusal zekânın altı

tane alt boyutunun ortaya çıktığı görülmektedir. Bu yordayıcıların göreli önem sırası ise

şöyledir: 1. Problem çözme (β=.130), 2. Sosyal sorumluluk (β=.104), 3. Kişilerarası

ilişkiler (β=.096), 4. Strese dayanıklılık (β=.088), 5. Mutluluk (β=.086), 6. Duygusal öz

farkındalık (β=.072). Duygusal zekânın bu altı boyutu, söz konusu değişkenlerin etkisi

kontrol edildiğinde sportmenlik boyutundaki varyansın % 10,1’ini açıklamaktadır

(R2
değişim=.101, p<.001).

Örgüte yönelik ÖVD kapsamındaki vicdanlılık, üyelik erdemi ve sportmenlik

boyutlarını yordayan duygusal zekânın alt boy utlarına genel olarak bakıldığın da;

bireylere yönelik ÖVD kapsamındaki fedakârlık ve nezaket boyutları nın anlamlı

yordayıcısı olduğu görülen “kişilerarası ilişkiler” alt boyutunun, örgüte yönelik

ÖVD’nin bu üç boyutunun da anlamlı bir yordayıcısı olduğu ortaya çıkmıştır. Yani,

öğretmenlerin diğer insanlarla iyi ilişkiler geliştirme ve onlarla iyi geçinme istekleri,

onları örgüte yönelik ÖVD sergilemeye sevk etm ektedir. Diğerleriyle iyi geçinme

arzusuyla öğretmenleri kurallara itaat etmeye (vicdanlılık), örgütsel etkinliklere

katılmaya (üyelik erdemi) ve şikâyet etmemeye (sportmenlik) sevk eden şeyin aslında

sosyal olarak çalışma arkadaşlarından kabul görme (soci al approval) arzusu ve çalışma

arkadaşları tarafından dışlanma korkusu olduğu düşünülmektedir. Türkiye’de, Batılı

işgörenlerin bireyselliği ve bağımsızlığı vurgulayan kültürel değerlerinin değil, Asyalı

işgörenlerin toplulukçu (collectivist) ve sosyal ilişkilere önem veren değerlerinin

(Wheaton, 2000) daha baskın olduğu düşünüldüğünde böyle bir bulgu elde edilmesi

normal görülmektedir.

Vicdanlılık ve sportmenliğin yordayıcıları arasında mutluluğun yer alması,

üyelik erdeminin yordayıcıları arasında ise iyimserliğin bulunması, öğretmenlerin iyi bir

ruh hali içinde bulunmalarının, onların örgüte yönelik ÖVD sergilemelerine yol açtığını

göstermektedir. İyi bir ruh hali içinde bulunmanın aynı zamanda bireylere yönelik

ÖVD’nin de her iki boyutunu yordadığı yu karıdaki bulgularda görülmekteydi.

120

Sosyal sorumluluk ve problem çözme yeterliklerinin, hem vicdanlılık hem de

sportmenliğin anlamlı yordayıcıları olduğu görülmektedir. Kişilerarası ilişkiler boyutu

için yapılan yorumların sosyal sorumluluk için de büyük ö lçüde geçerli olduğu

düşünülmektedir. Kişinin sosyal grubuyla bütünleşme ve bu topluluk için çaba sarf etme

arzusuyla (sosyal sorumluluk), örgütsel kurallara uyması (vicdanlılık) ve şikâyet

etmemesinin (sportmenlik) altında, sosyal olarak kabul görme arzus u ve dışlanma

korkusu olduğu kadar normatif anlamda Asyalı iş değerlerinin de etkili olduğu

düşünülmektedir. Yine ÖVD’nin bu iki boyutunun yordayıcısı olan problem çözme

yeterliği de; öğretmenlerin problemleri belirleme ve çözüm üretme yeteneklerinin, aynı

zamanda onları problemlere sebep olmaktan da alıkoyduğunu ve bundan dolayı

kurallara itaat edip şikâyet etmekten kaçındıklarını düşündürmektedir.

Strese dayanıklılığın, hem üyelik erdemi hem de sportmenliğin yordayıcısı

olduğu görülmektedir. Sıkıntı vere n durumlarla yüzleşmekten korkmayan ve bu

durumlarla etkin bir şekilde mücadele etmeye çalışan (strese dayanıklılık) öğretmenler,

okulda yapılan etkinlikleri takip ederek bunlara aktif olarak katılmakta ve yapıcı

anlamda görüşlerini belirtmekte (üyelik erd emi), okul içindeki sıkıntı verici durumlara

tahammül ederek bunlardan şikâyet etmemekte ve gerektiğinde sinirlerine hâkim

olmaktadırlar (sportmenlik).

Duygusal öz farkındalığın, ÖVD’nin boyutlarından sadece sportmenliğin

yordayıcıları arasında bulunduğu görülmektedir. Duygularının ve bu duygulara sebep

olan faktörlerin farkında olan (duygusal öz farkındalık) öğretmenler, okulda karşı

karşıya kaldıkları sıkıntı verici olayların oluşturduğu olumsuz duyguları daha iyi

yönetmekte ve bunun sonucunda da bu sıkı ntılara daha iyi tahammül ederek bunlardan

şikâyet etmemektedirler (sportmenlik).

Cinsiyet, öğrenim, kıdem ve yaş demografik değişkenleri kontrol edildikten

sonra, genel ÖVD ile ÖVD’nin beş alt boyutunun en iyi yordayıcıları olan duygusal

zekânın alt boyutlarını belirlemeye yönelik olarak yapılmış olan hiyerarşik çoklu

doğrusal regresyon analizlerinin sonuçları Şekil 3’de gösterilmektedir.

121

Şekil 3. Demografik değişkenler, iş doyumu ve duygusal adanmışlığın etkileri kontrol
edildikten sonra, öğretmenlerin duygusal zekâ düzeylerinin alt boyutlarının, ÖVD ve alt
boyutları üzerindeki etkileri (*p<.05, **p<.01, ***p<.001)

Strese
Dayanıklılık

Mutluluk

Kişilerarası
İlişkiler

İyimserlik

İddialılık

Sosyal
Sorumluluk

Problem
Çözme

ÖVD
Genel

Fedakârlık

Nezaket

Vicdanlılık

Üyelik
Erdemi

Sportmenlik

Empati

Duygusal Öz
Farkındalık

122

3.4. Öğretmenlerin Duygusal Zekâ Düzeyleri ile Örgütsel Vatandaşlık

Davranışları, İş Doyumu ve D uygusal Adanmışlık Düzeyleri Arasındaki İlişkide

Ara Yordayıcı Değişkenlerle İlgili Bulgular ve Yorumlar

Yukarıdaki analizlerde, aracılık (mediation) ve farklılaştırıcılık (moderation)

etkileri olabilecek değişkenler kontrol edilmiş ve kısmi (partial) katsayılar belirlenerek

sonuç değişkenleri üzerinde sadece doğrudan etkiler tespit edilmiştir. Bu kısımda ise bu

değişkenlerden hangilerinin ara yordayıcı olduğu incelenm ektedir. Aşağıdaki

analizlerde, öncelikle, duygusal zekâ ile duygusal adanmışlık arasındaki ilişki de iş

doyumunun aracılık etkisi incelenmekte, ardından duygusal zekâ ile örgütsel

vatandaşlık davranışları arasındaki ilişkide iş doyumunun ve duygusal adanmışlığın

aracılık etkileri test edilmektedir. Bu kapsamda yapılan aracılık testlerinde, öncelikle

duygusal zekâ ile örgütsel vatandaşlık davranışları arasındaki ilişkide hem iş

doyumunun hem de duygusal adanmışlığın aynı anda aracılık edip etmediği, yani bir

çoklu aracılık (multiple mediation) etkisi bulunup bulunmadığı incelendiğinden, her bir

aracı değişken test edilirken, diğer aracı değişken de kontrol değişkeni olarak modele

alınmıştır.

Tablo 27. Öğretmenlerin Duygusal Zekâ Düzeyleri ile Duygusal Adanmışlık Düzeyleri
Arasındaki İlişkide, İş Doyumunun Ara Yordayıcı Etkisine İ lişkin Hiyerarşik Çoklu
Regresyon Analizi ve Aracılık Testi Sonuçları

Yordanan Değişken; Duygusal AdanmışlıkModel 14 1. Adım (Enter) 2. Adım (Enter) Aracılık Testleri
Yordayıcı

Değişkenler B ShB β B ShB β Sobel Aroian Goodman

(Sabit) 1,073 ,310 -,204 ,307
Cinsiyet ,149 ,057 ,093** ,164 ,053 ,102**
Öğrenim -,057 ,114 -,018 -,104 ,105 -,033
Yaş ,061 ,063 ,062 ,109 ,059 ,110
Kıdem ,027 ,076 ,022 -,011 ,070 -,009
Duygusal zekâ ,535 ,071 ,262*** ,183 ,073 ,090*
İş Doyumu - - - ,734 ,064 ,406***

R2
değişim ,088*** ,135***

R2
model ,088*** ,223***

9.
45

04
86

25
**

*

9.
43

73
44

13
**

*

9.
46

36
83

43
**

*

 *p<.05, **p<.01, ***p<.001

Tablo 27’de görüldüğü gibi, iş doyumu modele eklendikten sonra, duygusal

zekânın duygusal adanmışlık üzerind eki etkisi β=.262’den β=.90’a d üşmektedir.

Aracılık etkisinin anlamlılığı için yapılan testlerin tamamında, iş doyumunun aracılık

etkisinin, p<.001 düzeyinde anlamlı olduğu görülmektedir. İş doyumu modele

eklendikten sonra duygusal zekânın etkisinin azalma sı fakat hâlâ bu etkinin anlamlı

olması, iş doyumunun bu ilişkide kısmi ara yordayıcı (partial mediator) bir değişken

123

olduğunu göstermektedir. Yani duygusal zekâ hem doğrudan hem de iş doyumu

aracılığıyla duygusal adanmışlık üzerinde etkide bulunmaktadır.

Burada elde edilen bulguya benzer şekilde Petrides ve Furnham’ın (2006)

yaptıkları araştırmada da duygusal zekânın, iş doyumu aracılığıyla örgütsel adanmışlığı

etkilediği tespit edilmiştir. Ancak bu çalışmadan farklı olarak Petrides ve Furnham

(2006), duygusal zekâ ile iş doyumu arasındaki ilişkide, iş üzerinde sahip olunan

kontrol algısı ve stres düzeyi değişkenlerinin ara yordayıcı olduğunu, bunlardan

etkilenerek iş doyumunun örgütsel adanmışlığı etkilediğini saptamışlardır.

Tablo 28. Öğretmenlerin Duygusal Zekâ Düzeyleri ile Örgütsel Vatandaşlık
Davranışları Arasındaki İlişkide, Duygusal Adanmışlığın Ara Yordayıcı Etkisine İlişkin
Hiyerarşik Çoklu Regresyon Analizi ve Aracılık Testi Sonuçları

Yordanan Değişken; Örgütsel Vatandaşlık DavranışlarıModel 15 1. Adım (Enter) 2. Adım (Enter) Aracılık Testleri
Yordayıcı

Değişkenler B ShB β B ShB β Sobel Aroian Goodman

(Sabit) 1,756 ,135 1,776 ,131
Cinsiyet ,017 ,023 ,022 ,000 ,023 ,001
Öğrenim -,002 ,046 -,001 ,008 ,045 ,005
Yaş ,010 ,026 ,020 -,001 ,025 -,002
Kıdem ,058 ,031 ,102 ,059 ,030 ,104*
İş Doyumu ,186 ,028 ,217*** ,114 ,030 ,133***
Duygusal Zekâ ,424 ,032 ,437*** ,406 ,031 ,418***
Duygusal Adanmışlık - - - ,098 ,016 ,207***

R2
değişim ,340*** ,033***

R2
model ,340*** ,373***

2.
32

00
51

75
*

2.
29

40
12

13
*

2.
34

69
98

71
*

*p<.05, **p<.01, ***p<.001

Yukarıda yapılan analizde iş doyumunun, duygusal zekâ ile duygusal adanmışlık

arasındaki ilişkide ara yordayıcı bir değişken olduğu ortaya çıktığı için , bu analizde iş

doyumunun etkisini kontrol etmeden duygusal adanmışlığın ara yordayıcı etkisini test

etmenin yanıltıcı sonuçlara yol açacağı düşünülmüştür. Ayrıca daha önce de ifade

edildiği gibi, burada öncelikle bir çoklu aracılık etkisinin bulunup bulu nmadığı

incelendiğinden, duygusal zekâ ile örgütsel vatandaşlık arasındaki ilişkideki aracılık

etkisi test edilen diğer değişken olan duygusal adanmışlığın etkisinin burada kontrol

edilmesi gerekmektedir. Tablo 28’de görüldüğü gibi, iş doyumunun etkisi kon trol

edildiği durumda, 2. adımda duygusal adanmışlık modele eklendiğinde, duygusal

zekanın örgütsel vatandaşlık davranışları üzerindeki etkisi β=.437’den β=.418’e

düşmektedir. Aracılık etkisinin anlamlılığı için yapılan testlerin tamamında, duygusal

adanmışlığın aracılık etkisinin, p<.05 düzeyinde anlamlı olduğu görülmektedir.

Duygusal adanmışlık modele eklendikten sonra duygusal zekânın etkisinin azalması

fakat 2. adımda da bu etkinin anlamlılığını koruması, duygusal adanmışlığın bu ilişkide

124

kısmi ara yordayıcı (partial mediator) bir değişken olduğunu göstermektedir. Bir önceki

analizden çıkan sonuçla birlikte buradaki bulgu ele alındığında; duygusal zekânın hem

doğrudan hem de iş doyumu aracılığıyla duygusal adanmışlığı etkilediği, ayrıca hem bu

yollar aracılığıyla duygusal adanmışlık üzerinden dolaylı olarak, hem de doğrudan

örgütsel vatandaşlık davranışları üzerinde etkide bulunduğu anlaşılmaktadır.

Buradaki bulguya benzer şekilde Carson ve Carson’un (1998) yaptıkları

araştırmada da duygusal zekânın, ö rgütsel adanmışlık aracılığıyla örgütsel vatandaşlık

davranışlarının bazı boyutlarını etkilediği tespit edilmiştir. Ancak bu çalışmadan farklı

olarak Carson ve Carson (1998), duygusal zekâ ile örgütsel adanmışlık arasındaki

ilişkide, kariyere adanmışlık deği şkeninin ara yordayıcı olduğunu, kariyere

adanmışlıktan etkilenerek, örgütsel adanmışlığın örgütsel vatandaşlık davranışlarının

bazı boyutları üzerinde ara yordayıcı etkiye sahip olduğunu saptamışlardır.

Tablo 29. Öğretmenlerin Duygusal Zekâ Düzeyleri ile Örgütsel Vatandaşlık
Davranışları Arasındaki İlişkide, İş Doyumunun Ara Yordayıcı Etkisine İlişkin
Hiyerarşik Çoklu Regresyon Analizi ve Aracılık Testi Sonuçları

Yordanan Değişken; Örgütsel Vatandaşlık DavranışlarıModel 16 1. Adım (Enter) 2. Adım (Enter) Aracılık Testleri
Yordayıcı

Değişkenler B ShB β B ShB β Sobel Aroian Goodman

(Sabit) 1,951 ,124 1,776 ,131
Cinsiyet -,005 ,023 -,007 ,000 ,023 ,001
Öğrenim ,017 ,045 ,011 ,008 ,045 ,005
Yaş -,010 ,025 -,021 -,001 ,025 -,002
Kıdem ,065 ,030 ,114* ,059 ,030 ,104*
Duygusal Adanmışlık ,121 ,014 ,255*** ,098 ,016 ,207***
Duygusal zekâ ,448 ,030 ,462*** ,406 ,031 ,418***
İş Doyumu - - - ,114 ,030 ,133***
R2

değişim ,361*** ,012***
R2

model ,361*** ,373***

3.
56

64
88

9*
**

3.
55

18
68

22
**

*

3.
58

12
91

63
**

*

*p<.05, **p<.01, ***p<.001

Tablo 29’da görüldüğü gibi, diğer aracı değişken olan duygusal adanmışlığın

etkisinin kontrol edildiği durumda; iş doyumu modele eklendikten sonra, duygu sal

zekanın örgütsel vatandaşlık davranışları üzerindeki etkisi β=.462’den β=.418’e

düşmektedir. Aracılık etkisinin anlamlılığı için yapılan testlerin tamamında, iş

doyumunun aracılık etkisinin, p<.001 düzeyinde anlamlı olduğu görülmektedir. İş

doyumu modele eklendikten sonra duygusal zekânın etkisi azalmakta fakat hâlâ bu etki

anlamlılığını korumaktadır. Bundan dolayı, iş doyumunun bu ilişkide kısmi ara

yordayıcı bir değişken olduğu görülmektedir. Yani duygusal zekâ hem doğrudan hem

125

de iş doyumu aracılığıy la örgütsel vatandaşlık davranışları üzerinde etkide

bulunmaktadır.

Aracılık etkilerini tespit etmek için yapılan analizlerin sonuçlarına genel olarak

bakıldığında; iş doyumunun, hem duygusal zekâ ile duygusal adanmışlık hem de

duygusal zekâ ile örgütsel vatandaşlık davranışları arasında kısmi ara yordayıcı olduğu

görülmektedir. Duygusal zekâ ile örgütsel vatandaşlık davranışları arasındaki ilişkide, iş

doyumu ve duygusal adanmışlığın çoklu aracılık etkisini tespit etmek için yapılan

testlerde de, hem iş doyumunun hem de duygusal adanmışlığın, birbirlerinin etkileri

kontrol edildiği durumda bile, bu ilişkideki aracılık etkilerinin anlamlı olduğu

görülmüştür. Bu aracılık etkileri ve genel model Şekil 4’te görülmektedir.

Şekil 4. Öğretmenlerin duygusal zekâ düzeyleri ile örgütsel vatandaşlık davranışları, iş
doyumu ve duygusal adanmışlık düzeyleri arasındaki ilişkiler ve aracı değişkenler
(*p<.05, **p<.01, ***p<.001).

4. Okul Müdürlerinin Duygusal Zekâ Düzeylerinin, Öğretmenlerin Örgütsel

Vatandaşlık Davranışları, İş Doyumu ve D uygusal Adanmışlık Düzeyleri Üzerine

Etkisi

Bu kısımda, okul müdürlerinin duygusal zekâ düzeylerinin, öğretmenlerin

örgütsel vatandaşlık davranışları, iş doyumu ve duygusal adanmışlık düzeyleri

üzerindeki etkisi, yapılan hiyerarşik çoklu regresyon analizleri sonuçları ışığında ele

alınacaktır.

İş
Doy.

Duy.
Ad.

Örg.
Vat.

Duyg.
Zekâ

126

Tablo 30. Okul Müdürlerinin Duygusal Zekâ Düzeylerinin, Öğretmenlerin Genel İş
Doyumu Düzeylerini Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Analizi
Sonuçları

Model 17 Yordanan Değişken; Genel İş Doyumu (Öğretmenler)
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,542 ,089 39,863 ,000
Cinsiyet ,009 ,033 ,010 ,275 ,783 ,018 ,010
Öğrenim ,074 ,066 ,042 1,123 ,262 ,037 ,041
Yaş ,043 ,044 ,065 ,977 ,329 ,009 ,0361

(E
nt

er
M

et
od

u)

Kıdem -,036 ,036 -
,066 -,994 ,320 -

,009 -,036

,003 ,003

(Sabit) 3,893 ,225 17,283 ,000
Cinsiyet ,007 ,033 ,008 ,208 ,835 ,018 ,008
Öğrenim ,067 ,066 ,038 1,024 ,306 ,037 ,037
Yaş ,043 ,044 ,064 ,975 ,330 ,009 ,035
Kıdem -,037 ,036 -

,067 -1,008 ,314 -
,009 -,037

2
(E

nt
er

 M
et

od
u)

Duygusal Zekâ
(Müdürler) -,084 ,049 -

,062 -1,693 ,091 -
,064 -,061

,004 ,007

*p<.05, **p<.01, ***p<.001

Tablo 30’da görüldüğü gibi, yapılan hiyerarşik çoklu regresyon analizi

sonucunda; cinsiyet, öğrenim, yaş ve kıdem değişkenleri kontrol edildikten sonra, okul

müdürlerinin duygusal zekâ düzeylerinin, öğretmenlerin genel iş doyumu düzeyleri

üzerinde anlamlı bir etkisinin bulunmadı ğı saptanmıştır (β=-.062, R2
model=.007, p>.05).

Tablo 31. Okul Müdürlerinin Duygusal Zekâ Düzeylerinin, Öğretmenlerin Duygusal
Adanmışlık Düzeylerini Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Analizi
Sonuçları

Model 18 Yordanan Değişken; Duygusal Adanmışlık (Öğretmenler)
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,084 ,159 19,346 ,000
Cinsiyet ,182 ,059 ,113** 3,073 ,002 ,098 ,111
Öğrenim -,046 ,118 -,014 -,390 ,697 ,013 -,014
Kıdem ,017 ,078 ,014 ,221 ,825 ,081 ,0081

(E
nt

er
M

et
od

u)

Yaş ,093 ,065 ,094 1,421 ,156 ,091 ,052

,021** ,021**

(Sabit) ,242 ,251 ,965 ,335
Cinsiyet ,174 ,053 ,108** 3,296 ,001 ,098 ,119
Öğrenim -,105 ,105 -,033 -,996 ,320 ,013 -,036
Kıdem -,017 ,070 -,014 -,241 ,809 ,081 -,009
Yaş ,122 ,058 ,123 2,083 ,038 ,091 ,0762

(E
nt

er
M

et
od

u)

İş Doyumu ,802 ,058 ,443*** 13,737 ,000 ,443 ,447

,195*** ,216***

(Sabit) ,455 ,428 1,063 ,288
Cinsiyet ,173 ,053 ,108** 3,268 ,001 ,098 ,118
Öğrenim -,109 ,106 -,034 -1,028 ,304 ,013 -,037
Kıdem -,017 ,070 -,014 -,241 ,809 ,081 -,009
Yaş ,122 ,059 ,123 2,077 ,038 ,091 ,075
İş Doyumu ,800 ,059 ,442*** 13,667 ,000 ,443 ,446

3
(E

nt
er

 M
et

od
u)

Duygusal Zekâ
(Müdürler) -,049 ,080 -,020 -,614 ,540 -

,053 -,022

,001 ,217***

*p<.05, **p<.01, ***p<.001

Tablo 31’de görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenler arasında cinsiyetin (β=.113), 2. adımda ise demografik

127

değişkenler kontrol edildikten sonra iş doyumunun duygusal adanmışlığı anlamlı

şekilde yordadığı görülmektedir (β=.443, R2
değişim=.195, p<.001). 3. adımda da

demografik değişkenler ve iş doyumu kontrol edildikten sonra okul müdürlerinin

duygusal zekâ düzeylerinin, öğretmenlerin duygusal adanmışlık düzeyleri üzerinde

anlamlı bir etkisinin bulunmadığı görülmektedir (β=-.020, R2
değişim=.001, p>.05).

Tablo 32. Okul Müdürlerinin Duygusal Zekâ Düzeylerinin, Öğretmenlerin Örgütsel
Vatandaşlık Davranışlarını Yordamasına İlişkin Hiyerarşik Ço klu Regresyon Analizi
Sonuçları

Model 19 Yordanan Değişken; Örgütsel Vatandaşlık Davranışları (Öğretmenler)
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 4,010 ,076 53,065 ,000
Cinsiyet ,044 ,028 ,057 1,565 ,118 ,041 ,057
Öğrenim ,021 ,056 ,014 ,368 ,713 ,031 ,013
Kıdem ,059 ,037 ,103 1,584 ,114 ,147 ,0581

(E
nt

er
M

et
od

u)

Yaş ,028 ,031 ,059 ,901 ,368 ,140 ,033

,026*** ,026***

(Sabit) 2,791 ,122 22,916 ,000
Cinsiyet ,041 ,026 ,053 1,588 ,113 ,041 ,058
Öğrenim -,005 ,051 -,003 -,094 ,925 ,031 -,003
Kıdem ,044 ,034 ,078 1,298 ,195 ,147 ,047
Yaş ,040 ,028 ,086 1,424 ,155 ,140 ,0522

(E
nt

er
M

et
od

u)

İş Doyumu ,344 ,028 ,400*** 12,163 ,000 ,401 ,405

,160*** ,186***

(Sabit) 2,763 ,118 23,341 ,000
Cinsiyet ,020 ,025 ,027 ,813 ,417 ,041 ,030
Öğrenim ,007 ,050 ,005 ,149 ,881 ,031 ,005
Kıdem ,046 ,033 ,081 1,396 ,163 ,147 ,051
Yaş ,026 ,028 ,056 ,947 ,344 ,140 ,034
İş Doyumu ,251 ,031 ,291*** 8,156 ,000 ,401 ,285

3
(E

nt
er

 M
et

od
u)

Duygusal
Adanmışlık ,117 ,017 ,245*** 6,810 ,000 ,389 ,241

,047*** ,233***

(Sabit) 2,949 ,201 14,640 ,000
Cinsiyet ,019 ,025 ,025 ,771 ,441 ,041 ,028
Öğrenim ,004 ,050 ,003 ,084 ,933 ,031 ,003
Kıdem ,046 ,033 ,081 1,396 ,163 ,147 ,051
Yaş ,026 ,028 ,055 ,938 ,349 ,140 ,034
İş Doyumu ,249 ,031 ,289*** 8,098 ,000 ,401 ,283
Duygusal Adanmışlık ,116 ,017 ,244*** 6,784 ,000 ,389 ,240

4
(E

nt
er

 M
et

od
u)

Duygusal Zekâ
(Müdürler) -,043 ,037 -,037 -1,146 ,252 -

,072 -,042

,001 ,234***

*p<.05, **p<.01, ***p<.001

Tablo 32’de görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerden hiçbirinin örgütsel vatandaşlığı anlamlı şekilde

yordamadığı görülmektedir. 2. adımda iş doyumunun (β=.400, R2
değişim=.160, p<.001),

3. adımda ise duygusal adanmışlığın (β=.245, R2
değişim= .047, p<.001) örgütsel

vatandaşlığı anlamlı şekilde yordadıkları görülmektedir. 4. adımda ise, demografik

değişkenler, iş doyumu ve duygusal adanmışlığın etkileri kontrol edildikten sonra okul

müdürlerinin duygusal zekâ düzeylerinin, öğretmenlerin örgütsel vatandaşlık

128

davranışları üzerinde anlamlı bir etkisinin bulunmadığı görülmektedir (β=-.037,

R2
değişim=.001, p>.05).

Yukarıda verilen hiyerarşik çoklu regresyon analizi sonuçlarında görüldüğü gibi,

okul müdürlerinin duygusal zekâ düzeylerinin, öğretmenlerin ne iş doyumu, ne

duygusal adanmışlık, ne de örgütsel vatandaşlık düzeyleri üzerinde genel olarak anlamlı

bir etkisi bulunmamaktadır. Genel olarak anlamlı bir etki bulunmadığı için bu

kavramların hiç biriyle ilgili alt boyutlar arasındaki ilişkiler incelenmemiştir.

Buradaki bulgulara benzer şekilde Villard (2004) ve Menges (1999), tepe

yöneticilerin duygusal zekâ düzeyl eri ile işgörenlerin işle ilgili duygusal kaynaklı sonuç

değişkenleri arasında anlamlı bir ilişki bulunmadığını saptamışlardır. Bağımlı değişken

olarak, Villard (2004) iş doyumunu, Menges (1999) ise yöneticiden duyulan doyum ve

örgütsel adanmışlığı almıştı r.

Bu araştırmada, okul müdürlerinin duygusal zekâ düzeylerinin, öğretmenlerin

burada bahsedilen işle ilgili ve büyük ölçüde duygu temelli olarak gelişen sonuç

değişkenlerinin hiçbiri üzerinde anlamlı etkisi bulunmazken; aşağıdaki bulgularda da

görüleceği gibi, müdür yardımcılarının duygusal zekâ düzeyleri, işle ilgili bu sonuç

değişkenlerinin hepsini anlamlı olarak yordamaktadır. Öğretmenler, günlük okul

yaşamında okul müdürüyle çok sıklıkla doğrudan iletişim içine girmemelerinden dolayı,

onların duygusal durumları ile duygusal zekâ yeterliklerinden kaynağını alan duygusal

tepkilerinden (emotional reactions) ve doğrudan kişilerarası ilişkilerde verilen duygusal

mesajlardan daha az etkilenmektedirler. Buna karşın öğretmenlerin, müdür

yardımcılarıyla her gün ve çok defa doğrudan iletişim içinde olmaları, müdür

yardımcılarının içinde bulundukları ruh halinden, onların verecekleri duygusal

tepkilerden ve duygusal mesajlardan daha fazla etkilenmelerine yol açmaktadır. Bundan

dolayı, müdürlerin duygusal zekâ düze ylerinin, öğretmenlerin işle ilgili duygu temelli

sonuç değişkenleri üzerinde anlamlı etkisi bulunmazken, müdür yardımcılarının

duygusal zekâlarının anlamlı olarak bu değişkenlerin tamamını yordadığı

düşünülmektedir.

Kuramsal kısımda da açıklandığı gibi; işgörenlerin geçici duyguları (state affect)

onların o anlık iş doyumunu (state job satisfaction) etkilerken, zaman içinde birikerek

işgörenlerin kişilik özelliklerinin parçası haline gelen duygular (trait affect) veya başka

bir ifadeyle gerçek zamanlı du ygular (real time affect) ise onların işe yönelik daha kalıcı

tutumlarına ve bu bağlamda onların nispeten kalıcı olan iş doyumlarına (trait job

129

satisfaction) yön vermektedir (Fisher, 2002; Niklas ve Dormann, 2005). Bu araştırmada

kullanılan ölçeklerin de nispeten kalıcı olan işe yönelik tutumları ve davranışları ölçtüğü

göz önüne alındığında, neden müdürlerin değil de müdür yardımcılarının duygusal zekâ

düzeylerinin bu tutumların ve davranışların anlamlı yordayıcısı olduğu açıklığa

kavuşmaktadır. Öğretmenle rin müdürle doğrudan çok az etkileşimde olmaları, onlardan

sadece etkileşime girdikleri kısa zaman aralığında geçici duygusal durumlar aracılığıyla

etkilenmelerine yol açmaktadır. Öğretmenlerin, müdür yardımcılarıyla daha uzun süre

ve daha sık doğrudan etk ileşim içinde olmalarının ise, onlardan nispeten daha kalıcı bir

şekilde etkilenmelerine ve bu etkileşimin öğretmenlerin kalıcı iş tutumlarına ve

davranışlarına yön vermesine sebep olduğu düşünülmektedir.

5. Müdür Yardımcılarının Duygusal Zekâ Düzeylerin in, Öğretmenlerin Örgütsel

Vatandaşlık Davranışları, İş Doyumu ve D uygusal Adanmışlık Düzeyleri Üzerine

Etkisi

Bu kısımda, müdür yardımcılarının duygusal zekâ düzeylerinin, öğretmenlerin

örgütsel vatandaşlık davranışları, iş doyumu ve duygusal adanmışlık düzeyleri

üzerindeki etkisi, hem genel olarak hem de alt boyutlar arası ilişkiler bağlamında,

yapılan hiyerarşik çoklu regresyon analizlerinin sonuçları ışığında değerlendirilmiştir.

5.1. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin , Öğretmenlerin İş

Doyumu Düzeylerine Etkisi

Bu kısımda önce müdür yardımcılarının genel duygusal zekâ puanları ile

öğretmenlerin genel iş doyumu puanları arasında ve ardından boyutlar arasında yapılan

hiyerarşik çoklu regresyon analizi sonuçlarına ilişkin bulgulara yer ve rilmektedir.

Tablo 33’de görüldüğü gibi, yapılan hiyerarşik çoklu regresyon analizi sonucuna

göre, cinsiyet, öğrenim, yaş ve kıdem değişkenleri kontrol edildikten sonra, müdür

yardımcılarının duygusal zekâ düzeyleri, öğretmenlerin genel iş doyumu düzeyler ini

anlamlı bir şekilde yordamaktadır (β=.098, p<.05). Demografik değişkenler kontrol

edildikten sonra, öğretmenlerin genel iş doyumundaki varyansın % 1’i müdür

yardımcılarının duygusal zekâ düzeyleri tarafından açıklanmaktadır (R2
değişim=.010,

p<.05).

130

Tablo 33. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin, Öğretmenlerin Genel İş
Doyumunu Yordamasına İlişkin Hiyerarşik Çoklu Regresyon Analizi Sonuçları

Model 20 Yordanan Değişken; Genel İş Doyumu (Öğretmenler)
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,602 ,098 36,634 ,000
Cinsiyet -,017 ,037 -,018 -,455 ,649 -,007 -,018
Öğrenim ,083 ,073 ,046 1,129 ,259 ,036 ,045
Kıdem ,043 ,048 ,062 ,883 ,377 -,002 ,0351

(E
nt

er
M

et
od

u)

Yaş -,044 ,039 -,079 -1,121 ,263 -,022 -,044

,003 ,003

(Sabit) 3,124 ,217 14,398 ,000
Cinsiyet -,019 ,036 -,021 -,524 ,601 -,007 -,021
Öğrenim ,079 ,073 ,044 1,088 ,277 ,036 ,043
Kıdem ,032 ,048 ,046 ,660 ,509 -,002 ,026
Yaş -,037 ,039 -,066 -,937 ,349 -,022 -,037

2
(E

nt
er

 M
et

od
u)

Duygusal Zekâ
(Müd. Yrd.) ,124 ,050 ,098* 2,474 ,014 ,100 ,097

,010* ,013*

*p<.05, **p<.01, ***p<.001

Buradaki bulguya benzer şekilde Wong ve Law (2002) ve Sy vd. (2006)

yaptıkları araştırmalar ın sonucunda, yöneticilerin duygusal zekâ düzeylerinin,

işgörenlerin iş doyumu düzeylerini olumlu yönde etkilediğini saptamışlardır.

Tablo 34. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Genel İş Doyumunu En İyi Yordayanları Belirlemeye Yönelik
Hiyerarşik Çoklu Regresyon Analizi Sonuçları

Model 21 Yordanan Değişken; Genel İş Doyumu (Öğretmenler)
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,602 ,098 36,634 ,000
Cinsiyet -,017 ,037 -,018 -,455 ,649 -,007 -,018
Öğrenim ,083 ,073 ,046 1,129 ,259 ,036 ,045
Kıdem ,043 ,048 ,062 ,883 ,377 -,002 ,0351

(E
nt

er
M

et
od

u)

Yaş -,044 ,039 -,079 -1,121 ,263 -,022 -,044

,003 ,003

(Sabit) 3,384 ,132 25,695 ,000
Cinsiyet -,016 ,036 -,017 -,429 ,668 -,007 -,017
Öğrenim ,077 ,073 ,043 1,048 ,295 ,036 ,041
Kıdem ,034 ,048 ,050 ,712 ,477 -,002 ,028
Yaş -,037 ,039 -,066 -,936 ,349 -,022 -,0372

(S
te

pw
is

e
M

et
od

u)

Bağımsızlık ,059 ,024 ,098* 2,475 ,014 ,101 ,097

,010* ,013*

*p<.05, **p<.01, ***p<.001

Tablo 34’te görüldüğü gibi, yapılan hiyerarşik çoklu regresyon analizi sonucuna

göre, 1. adımda enter metoduyla demografik değişkenler girilip kontrol edildikten sonra,

2. adımda müdür yardımcılarının duygusal zekâ düzeylerinin stepwise metoduyla

girilmesinin ardından, müdür yardımcılarının duygusal zekâ düzeylerinin boyutlarından

sadece bağımsızlık boyutunun öğretmenlerin genel iş doyumunun anlamlı bir

yordayıcısı olduğu görülmüştür (β=.098, p<.05). Demografik değişkenler kontrol

edildikten sonra, öğretmenlerin genel iş doyumundaki varyansın % 1’i, müdür

131

yardımcılarının duygusal zekâ düzeylerinin bağımsızlık boyutu tarafından

açıklanmaktadır (R2
değişim=.010, p<.05).

Tablo 35. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarının
Öğretmenlerin İçsel Doyumunu Yordamasına İlişkin Hiyerarşik Ço klu Regresyon
Analizi Sonuçları

Model 22 Yordanan Değişken; İçsel Doyum (Öğretmenler)
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,354 ,133 25,260 ,000
Cinsiyet ,038 ,049 ,031 ,768 ,443 ,041 ,030
Öğrenim ,120 ,099 ,049 1,212 ,226 ,049 ,048
Kıdem ,069 ,065 ,073 1,055 ,292 ,017 ,0421

(E
nt

er
M

et
od

u)

Yaş -,049 ,053 -,064 -,919 ,359 -,003 -,036

,005 ,005

(Sabit) 2,989 ,338 8,855 ,000
Cinsiyet ,039 ,051 ,032 ,774 ,439 ,041 ,031
Öğrenim ,130 ,100 ,054 1,298 ,195 ,049 ,052
Kıdem ,059 ,066 ,063 ,884 ,377 ,017 ,035
Yaş -,043 ,054 -,057 -,794 ,427 -,003 -,032
İyimserlik ,082 ,070 ,065 1,160 ,246 ,068 ,046
Sosyal Sorumluluk -,025 ,076 -,018 -,333 ,739 ,036 -,013
Strese Dayanıklılık ,047 ,066 ,039 ,721 ,471 ,064 ,029
İddialılık ,003 ,057 ,003 ,059 ,953 ,023 ,002
Kişilerarası İlişkiler ,068 ,083 ,052 ,819 ,413 ,043 ,033
Mutluluk -,104 ,065 -,087 -1,595 ,111 -,004 -,064
Kendini
Gerçekleştirme ,008 ,059 ,008 ,129 ,898 ,029 ,005

Dürtü Kontrolü ,002 ,037 ,003 ,061 ,951 ,043 ,002
Özsaygı -,023 ,068 -,023 ,068 -,020 -,348 ,728
Gerçekçilik ,038 ,055 ,032 ,692 ,489 ,059 ,028

2
(E

nt
er

 M
et

od
u)

Bağımsızlık ,046 ,038 ,056 1,215 ,225 ,075 ,049

,016 ,021

*p<.05, **p<.01, ***p<.001

Hiyerarşik çoklu regresyon analizi kapsamında, 1. adımda enter metoduyla

demografik değişkenler girilip kontrol edildikten sonra, 2. adımda müdür

yardımcılarının duygusal zekâ düzeylerinin stepwise metoduyla girilmesinin ardından

programın hiçbir anlamlı yordayıcı üretmediği görülmüş ve bu yordayıcı değişkenlerin

katsayılarını incelemek amacıyla an alizin 2. adımı enter metodu kullanılarak yeniden

yapılmıştır. Tablo 35’te görüldüğü gibi, müdür yardımcılarının duygusal zekâ

düzeylerinin faktör analizinde doğrulanan bütün alt boyutlarının yordayıcı değişken

olarak enter metoduyla analize dâhil edildiği 2. adımın ardından, müdür yardımcılarının

duygusal zeka düzeylerinin hiçbir boyutunun, demografik değişkenlerin etkilerinin

kontrol edildiği durumda, öğretmenlerin içsel doyumunu anlamlı olarak yordamadığı

görülmektedir (R2
değişim=.016, R2

model=.021, p>.05).

132

Tablo 36. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Dışsal Doyumunu En İyi Yordayanları Belirlemeye Yönelik Hiyerarşik
Çoklu Regresyon Analizi Sonuçları

Model 23 Yordanan Değişken; Dışsa l Doyum (Öğretmenler)
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 4,037 ,106 38,198 ,000
Cinsiyet -,112 ,039 -,115** -2,854 ,004 -,106 -,112
Öğrenim ,018 ,079 ,009 ,224 ,823 -,017 ,009
Kıdem -,003 ,052 -,004 -,060 ,952 -,043 -,0021

(E
nt

er
M

et
od

u)

Yaş -,036 ,042 -,059 -,849 ,396 -,049 -,034

,014* ,014*

(Sabit) 3,703 ,159 23,348 ,000
Cinsiyet -,120 ,039 -,123** -3,056 ,002 -,106 -,120
Öğrenim ,015 ,078 ,008 ,191 ,849 -,017 ,008
Kıdem -,002 ,052 -,003 -,043 ,966 -,043 -,002
Yaş -,038 ,042 -,063 -,903 ,367 -,049 -,0362

(S
te

pw
is

e
M

et
od

u)

İddialılık ,095 ,034 ,110** 2,810 ,005 ,101 ,110

,013** ,027**

*p<.05, **p<.01, ***p<.001

Tablo 36’da görüldüğü gibi, yapılan hiyerarşik ç oklu regresyon analizi sonucuna

göre, 1. adımda enter metoduyla demografik değişkenler girilip kontrol edildikten sonra

(sadece cinsiyetin (β=-.115, p<.01) dışsal doyum üzerinde negatif yönde anlamlı etkisi

bulunmaktadır), 2. adımda müdür yardımcılarının d uygusal zeka düzeylerinin stepwise

metoduyla girilmesinin ardından, müdür yardımcılarının duygusal zeka düzeylerinin

boyutlarından sadece iddialılık boyutunun öğretmenlerin dışsal doyumunun anlamlı bir

yordayıcısı olduğu görülmüştür. (β=.110, p<.05). Demografik değişkenler kontrol

edildikten sonra, öğretmenlerin dışsal doyumundaki varyansın % 1,3’ü, müdür

yardımcılarının duygusal zekâ düzeylerinin iddialılık boyutu tarafından açıklanmaktadır

(R2
değişim=.010, p<.05).

İddialılık özelliği yöneticilerin daha b aşarılı olmalarını sağlamaktadır. Bu

özelliğe sahip olan yöneticiler daha proaktif olmakta, problemlerle doğrudan ve daha

etkili bir şekilde mücadele etmekte ve diğerlerine ne yapmaları gerektiğini rahatça ifade

edebilmektedirler (Furnham, 2003). Bu araştı rmada, müdür yardımcılarının “iddialılık”

düzeylerinin, öğretmenlerin dışsal doyumlarının en önemli yordayıcısı olduğu

görülmektedir.

Müdür yardımcılarının kendilerine güvenmeleri, kendi kararlarını kendileri

vermeleri ve duygusal olarak diğerlerine bağı mlı olmamalarını ifade eden “bağımsızlık”

düzeyleri, bu araştırmada genel iş doyumunu tek başına yordayan tek alt boyut olarak

ortaya çıkmıştır. Hem iddialılık hem de bağımsızlık, yöneticinin gerektiğinde otoritesini

ortaya koymasına ve yapılan eylemlerde inisiyatifi ele almasına yol açan özelliklerdir.

Öğretmenlerin iş doyumlarının, yöneticinin onları etkin bir şekilde yönlendirmesine yol

133

açan bu iki özellikten etkileniyor olması, bu öğretmenlerin dış kontrol odaklılık

(external locus of control) eğilimini taşımalarından kaynaklanabilir. Bu noktanın

açıklığa kavuşması için ek bir araştırmaya ihtiyaç duyulmaktadır.

5.2. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin , Öğretmenlerin

Duygusal Adanmışlık Düzeylerine Etkisi

Bu kısımda, önce müdür yardımcıla rının genel duygusal zekâ düzeylerinin,

ardından da duygusal zekânın alt boyutlarının, öğretmenlerin duygusal adanmışlık

düzeyleri üzerindeki etkisi incelenmiştir .

Tablo 37. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin, Öğretme nlerin
Duygusal Adanmışlık Düzeylerini Yordamasına İlişkin Hiyerarşik Çoklu Regresyon
Analizi Sonuçları

Model 24 Yordanan Değişken; Duygusal Adanmışlık (Öğretmenler)
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,242 ,175 18,576 ,000
Cinsiyet ,141 ,065 ,088* 2,179 ,030 ,068 ,086
Öğrenim -,126 ,130 -,039 -,972 ,332 -

,014 -,038

Kıdem ,005 ,086 ,004 ,062 ,951 ,084 ,0021
(E

nt
er

M
et

od
u)

Yaş ,107 ,070 ,106 1,522 ,128 ,097 ,060

,017* ,017*

(Sabit) ,345 ,274 1,260 ,208
Cinsiyet ,155 ,058 ,096** 2,673 ,008 ,068 ,105
Öğrenim -,193 ,116 -,060 -1,661 ,097 -

,014 -,066

Kıdem -,029 ,077 -,023 -,379 ,705 ,084 -,015
Yaş ,142 ,063 ,142 2,273 ,023 ,097 ,090

2
(E

nt
er

 M
et

od
u)

İş Doyumu ,804 ,063 ,450*** 12,847 ,000 ,444 ,453

,196*** ,213***

(Sabit) -,135 ,396 -,340 ,734
Cinsiyet ,152 ,058 ,094** 2,628 ,009 ,068 ,103
Öğrenim -,196 ,116 -,061 -1,686 ,092 -

,014 -,067

Kıdem -,040 ,077 -,032 -,524 ,600 ,084 -,021
Yaş ,150 ,063 ,149 2,390 ,017 ,097 ,094
İş Doyumu ,794 ,063 ,444*** 12,641 ,000 ,444 ,448

3
(E

nt
er

 M
et

od
u)

Duygusal Zekâ
(Müd. Yrd.) ,143 ,080 ,071* 1,973 ,045 ,103 ,076

,009* ,222*

*p<.05, **p<.01, ***p<.001

Tablo 37’de görüldüğü gibi, hiyerarşik çoklu regre syon analizi sonucunda: 1.

adımda demografik değişkenlerin duygusal adanmışlığı anlamlı şekilde yordadığı

(R2
değişim=.017, p<.05), bunlar arasında sadece cinsiyetin etkisinin anlamlı olduğu

(β=.088) görülmektedir. 2. adımda demografik değişkenler kontrol e dildikten sonra iş

doyumunun, duygusal adanmışlığı güçlü bir şekilde yordadığı görülmektedir (β=.450,

R2
değişim=.196, p<.001). 3. adımda da demografik değişkenler ve iş doyumu kontrol

edildikten sonra müdür yardımcılarının duygusal zekâ düzeylerinin, öğretmenlerin

134

duygusal adanmışlık düzeylerini anlamlı bir şekilde yordadığı görülmektedir (β=.071,

p<.05). Öğretmenlerin duygusal adanmışlık düzeylerindeki varyansın %0,9’u müdür

yardımcılarının duygusal zekâ düzeyleri tarafından açıklanmaktadır (R2
değişim=.009,

p<.05). β ve R2
değişim değerlerine bakıldığında, müdür yardımcılarının duygusal zekâ

düzeylerinin öğretmenlerin duygusal adanmışlık düzeyleri üzerindeki etkisinin , iş

doyumunun etkisine oranla çok düşük kaldığı görülmektedir.

Buradaki bulguya benzer şekilde Giles (2001), yaptığı araştırmanın sonucunda,

işgörenlerin örgütsel adanmışlık düzeylerinin, yöneticilerin duygusal zekâ

düzeylerinden olumlu yönde etkilendiğini saptamıştır.

Tablo 38. Müdür Yardımcılarının Duygusal Zekâ Düz eylerinin Alt Boyutlarından
Öğretmenlerin Duygusal Adanmışlık Düzeylerini En İyi Yordayanları Belirlemeye
Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları

Model 25 Yordanan Değişken; Duygusal Adanmışlık (Öğretmenler)
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 3,242 ,175 18,576 ,000
Cinsiyet ,141 ,065 ,088* 2,179 ,030 ,068 ,086
Öğrenim -,126 ,130 -,039 -,972 ,332 -

,014 -,038

Kıdem ,005 ,086 ,004 ,062 ,951 ,084 ,0021
(E

nt
er

M
et

od
u)

Yaş ,107 ,070 ,106 1,522 ,128 ,097 ,060

,017* ,017*

(Sabit) ,345 ,274 1,260 ,208
Cinsiyet ,155 ,058 ,096** 2,673 ,008 ,068 ,105
Öğrenim -,193 ,116 -,060 -1,661 ,097 -

,014 -,066

Kıdem -,029 ,077 -,023 -,379 ,705 ,084 -,015
Yaş ,142 ,063 ,142 2,273 ,023 ,097 ,090

2
(E

nt
er

 M
et

od
u)

İş Doyumu ,804 ,063 ,450*** 12,847 ,000 ,444 ,453

,196*** ,213***

(Sabit) -,093 ,340 -,273 ,785
Cinsiyet ,147 ,058 ,091* 2,539 ,011 ,068 ,100
Öğrenim -,191 ,116 -,060 -1,651 ,099 -

,014 -,065

Kıdem -,045 ,077 -,036 -,584 ,559 ,084 -,023
Yaş ,149 ,062 ,148 2,388 ,017 ,097 ,094
İş Doyumu ,795 ,063 ,445*** 12,707 ,000 ,444 ,449

3
(S

te
pw

is
e

M
et

od
u)

Gerçekçilik (Müd.
Yrd.) ,118 ,055 ,076* 2,158 ,031 ,114 ,085

,012* ,225*

*p<.05, **p<.01, ***p<.001

Tablo 38’de görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda,

demografik değişkenler ve iş doyumunun etkisi kontrol edildikten sonra, 3. adımda

yapılan stepwise regresyonun ardından müdür yardımcılarının duygusal zekâ

düzeylerinin alt boyutlarından sadece gerçekçilik boyutunun, öğretmenlerin duygusal

adanmışlık düzeylerinin anlamlı bir yordayıcısı olduğu ortaya çıkmıştır (β=.076, p<.05).

Söz konusu değişkenler kontrol edildikten sonra, müdür yardımcılarının duygusal zekâ

135

düzeylerinin gerçekçilik boyutu, öğretmenlerin duygusal adanmışlık düzeylerindeki

varyansın % 1,2’sini açıklamaktadır (R2
değişim=.012, p<.05).

Bireyin yaşadığı olaylara ilişkin algılarıyla bu olayların dışsal gerçekliği ni

karşılaştırması ya da somut olarak karşılaştığı bir du rumla ilgili olarak objektif deliller

toplaması, bunları değerlendirmesi ve gerçekçi bir şekilde bu durumla başa çıkmaya

çalışması anlamına gelen “gerçekçilik” alt boyutu, Bar -On (2002) tarafından değişim

yönetimi ya da diğer bir deyişle değişime uyum yete neği bağlamında ele alınmaktadır.

Bireylerin değişime uyum sağlamalarına yardım eden bir özellik olan gerçekçilik,

burada bir liderlik özelliği olarak öne çıkmaktadır.

Örgütler sürekli bir değişim içindedir ve bir örgütün çevresinde meydana gelen

değişime uyum sağlayabilmesi için yöneticinin gerçekçi bir şekilde bu dışsal faktörleri

analiz etmesi gerekmektedir. Benzer şekilde, işgörenlerin değişime uyum

sağlayabilmeleri ve duygusal adanmışlık düzeylerinin bu değişimden olumsuz şekilde

etkilenmemesi için, yöneticinin gerçekçi olarak hem dışsal faktörleri hem de

işgörenlerin kendi özel koşullarını analiz etmeleri ve bunlara uygun stratejiler

belirlemeleri gerekmektedir. Nitekim Agarwala (2003), Torka (2004) ve Lines (2004)

tarafından yapılan araştırmalarda, yöneticinin örgütsel değişimi yönetirken uyguladığı

stratejilerle, işgörenlerin örgütsel adanmışlık düzeyleri arası nda ciddi bir ilişki

bulunduğu saptanmıştır . Spaeth’in (2007) ifade ettiği gibi, böyle zamanlarda

yöneticinin, ortaya çıkan yeni durumu tüm y önleriyle değerlendirmesi ve ortaya çıkan

problemlere gerçekçi ve ulaşılabilir çözümler bulması gerekmektedir.

5.3. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin , Öğretmenlerin Örgütsel

Vatandaşlık Davranışlarına Etkisi

Bu kısımda, önce müdür yardımcılarının genel duygusal zekâ puanları ile

öğretmenlerin genel örgütsel vatandaşlık davranışları arasında, ardından boyutlar

arasında ilgili değişkenler kontrol edilerek yapılan hiyerarşik çoklu regresyon analizi

sonuçlarına ilişkin bulgulara yer verilmekted ir.

Tablo 39’da görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerin blok olarak anlamlı etkisi bulunduğu halde, bunlardan

hiçbirinin örgütsel vatandaşlığı anlamlı şekilde yordamadığı görülmektedir. 2. adımda iş

doyumunun (β=.394, R2
değişim=.155, p<.001), 3. adımda ise duygusal adanmışlığın

(β=.248, R2
değişim= .048, p<.001) örgütsel vatandaşlığı anlamlı şekilde yordadıkları

136

görülmektedir. 4. adımda ise, demografik değişkenler, iş doyumu ve duygusal

adanmışlığın etkileri kontrol edildikten sonra müdür yardımcılarının duygusal zekâ

düzeylerinin, öğretmenlerin örgütsel vatandaşlık davranışlarını yordadığı ve örgütsel

vatandaşlık davranışlarındaki varyansın % 0,8’ini açıkladığı görülmektedir (β=.088,

R2
değişim=.008, p<.05).

Tablo 39. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin, Öğretmenlerin
Örgütsel Vatandaşlık Davranışlarını Yordamasına İlişkin Hiyerarşik Çoklu Regresyon
Analizi Sonuçları

Model 26 Yordanan Değişken; Örgütsel Vatandaşlık Davranışları (Öğretmenler)
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 4,107 ,082 50,151 ,000
Cinsiyet ,015 ,030 ,019 ,485 ,628 ,006 ,019
Öğrenim ,004 ,061 ,003 ,069 ,945 ,009 ,003
Kıdem ,065 ,040 ,111 1,607 ,109 ,142 ,0631

(E
nt

er
M

et
od

u)

Yaş ,019 ,033 ,040 ,579 ,563 ,129 ,023

,021** ,021**

(Sabit) 2,915 ,132 22,024 ,000
Cinsiyet ,020 ,028 ,027 ,725 ,469 ,006 ,029
Öğrenim -,023 ,056 -,015 -,413 ,680 ,009 -,016
Kıdem ,051 ,037 ,087 1,367 ,172 ,142 ,054
Yaş ,034 ,030 ,071 1,114 ,266 ,129 ,0442

(E
nt

er
M

et
od

u)

İş Doyumu ,331 ,030 ,394*** 10,944 ,000 ,391 ,397

,155*** ,176***

(Sabit) 2,875 ,129 22,338 ,000
Cinsiyet ,002 ,027 ,003 ,080 ,936 ,006 ,003
Öğrenim -,001 ,055 ,000 -,012 ,990 ,009 ,000
Kıdem ,054 ,036 ,093 1,502 ,134 ,142 ,059
Yaş ,017 ,029 ,036 ,579 ,563 ,129 ,023
İş Doyumu ,237 ,033 ,282*** 7,195 ,000 ,391 ,274

3
(E

nt
er

 M
et

od
u)

Duygusal Adanmışlık ,117 ,019 ,248*** 6,293 ,000 ,385 ,242

,048*** ,224***

(Sabit) 2,538 ,185 13,690 ,000
Cinsiyet ,001 ,027 ,001 ,026 ,979 ,006 ,001
Öğrenim -,003 ,054 -,002 -,058 ,954 ,009 -,002
Kıdem ,046 ,036 ,079 1,281 ,201 ,142 ,051
Yaş ,023 ,029 ,048 ,772 ,440 ,129 ,031
İş Doyumu ,232 ,033 ,276*** 7,069 ,000 ,391 ,270
Duygusal Adanmışlık ,114 ,019 ,242*** 6,139 ,000 ,385 ,236

4
(E

nt
er

 M
et

od
u)

Duygusal Zekâ (Müd.
Yrd.) ,094 ,037 ,088* 2,509 ,012 ,144 ,099

,008* ,231***

*p<.05, **p<.01, ***p<.001

Buradaki bulguya benzer şekil de Wong ve Law (2002) ve Sitter (2004),

yöneticilerin duygusal zekâ düzeylerinin, işgörenlerin örgütsel vatandaşlık

davranışlarını olumlu yönde etkilediğini saptamışlardır.

Tablo 40’da görüldüğü gibi, hiyerarşik çoklu regresyon analizi kapsamında, 4.

adımda müdür yardımcılarının duygusal zekâ düzeylerinin boyutları girilmiş ve

stepwise metoduyla yapılan analizin ardından sadece strese dayanıklılık boyutunun,

demografik değişkenler, iş doyumu ve duygusal adanmışlık değişkenleri kontrol

edildikten sonra öğretmenlerin örgütsel vatandaşlık davranışlarını anlamlı olarak

137

yordadığı ortaya çıkmıştır (β=.102, p<.01). Söz konusu değişkenler kontrol edildikten

sonra müdür yardımcılarının duygusal zekâ düzeylerinin strese dayanıklılık alt boyutu,

öğretmenlerin örgütsel vatandaşlık davranışlarındaki varyansın % 1’ini açıklamaktadır

(R2
değişim=.010, p<.001).

Tablo 40. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davranışlarını En İyi Yorday anları Belirlemeye
Yönelik Hiyerarşik Çoklu Regresyon Analizi Sonuçları

Model 27 Yordanan Değişken; Örgütsel Vatandaşlık Davranışları (Öğretmenler)
Adımlar Yordayıcı

Değişkenler
B ShB β t p İkili

r
Kısmi

r
R2

değişim R2
model

(Sabit) 4,107 ,082 50,151 ,000
Cinsiyet ,015 ,030 ,019 ,485 ,628 ,006 ,019
Öğrenim ,004 ,061 ,003 ,069 ,945 ,009 ,003
Kıdem ,065 ,040 ,111 1,607 ,109 ,142 ,0631

(E
nt

er
M

et
od

u)

Yaş ,019 ,033 ,040 ,579 ,563 ,129 ,023

,021** ,021**

(Sabit) 2,915 ,132 22,024 ,000
Cinsiyet ,020 ,028 ,027 ,725 ,469 ,006 ,029
Öğrenim -,023 ,056 -,015 -,413 ,680 ,009 -,016
Kıdem ,051 ,037 ,087 1,367 ,172 ,142 ,054
Yaş ,034 ,030 ,071 1,114 ,266 ,129 ,0442

(E
nt

er
M

et
od

u)

İş Doyumu ,331 ,030 ,394*** 10,944 ,000 ,391 ,397

,155*** ,176***

(Sabit) 2,875 ,129 22,338 ,000
Cinsiyet ,002 ,027 ,003 ,080 ,936 ,006 ,003
Öğrenim -,001 ,055 ,000 -,012 ,990 ,009 ,000
Kıdem ,054 ,036 ,093 1,502 ,134 ,142 ,059
Yaş ,017 ,029 ,036 ,579 ,563 ,129 ,023
İş Doyumu ,237 ,033 ,282*** 7,195 ,000 ,391 ,274

3
(E

nt
er

 M
et

od
u)

Duygusal Adanmışlık ,117 ,019 ,248*** 6,293 ,000 ,385 ,242

,048*** ,224***

(Sabit) 2,635 ,152 17,337 ,000
Cinsiyet ,000 ,027 ,000 ,008 ,994 ,006 ,000
Öğrenim -,003 ,054 -,002 -,061 ,951 ,009 -,002
Kıdem ,050 ,036 ,085 1,393 ,164 ,142 ,055
Yaş ,018 ,029 ,039 ,623 ,534 ,129 ,025
İş Doyumu ,233 ,033 ,277*** 7,096 ,000 ,391 ,271
Duygusal Adanmışlık ,114 ,018 ,242*** 6,168 ,000 ,385 ,237

4
(S

te
pw

is
e

M
et

od
u)

Strese Dayanıklılık ,077 ,027 ,102** 2,920 ,004 ,151 ,115

,010** ,234***

*p<.05, **p<.01, ***p<.001

Goleman’a (1998) göre, duygularını ve dürtülerini soğukkanlılık içinde kontrol

edebilen ve bütün eylemlerini mantıklı şekilde gerçekleştiren insanlar, çevrelerinde an i

dürtüsel tepkilere yer vermeyen bir güven ve huzur iklimi oluşturabilirler. George

(1991) ise yaptığı araştırmada, duygularını uygun bir şekilde kullanarak işgörenlerinde

olumlu bir ruh hali oluşturabilen liderlerin, bu işgörenlerin iş ortamından daha fa zla

doyum elde etmelerini ve bunun sonucunda da örgütsel vatandaşlık davranışları

sergilemelerini sağladıklarını tespit etmiştir. Bu araştırmada görüldüğü gibi; müdür

yardımcılarının, sıkıntı veren duygularının ve dürtülerinin esiri olmayarak bu olumsuz

duygularla soğukkanlılıkla başa çıkmaya çalışmaları anlamındaki strese dayanıklılık

yeterliklerinin, iş doyumu ve duygusal adanmışlığın etkisi kontrol edildiğinde bile

138

öğretmenlerin örgütsel vatandaşlık davranışlarını anlamlı şekilde yordadığı

görülmektedir.

Tablo 41. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davranışlarının Fedakârlık Boyutunu En İyi
Yordayanları Belirlemeye Yönelik Hiyerarşik Ço klu Regresyon Analizi Sonuçla rı

Model 28 Yordanan Değişken; Örgütsel Vatandaşlık Davranışlarının Fedakârlık Boyutu
(Öğretmenler)

Adımlar Yordayıcı
Değişkenler

B ShB β t p İkili
r

Kısmi
r

R2
değişim R2

model

(Sabit) 3,986 ,123 32,431 ,000
Cinsiyet -,039 ,046 -,034 -,855 ,393 -,039 -,034
Öğrenim ,030 ,092 ,013 ,327 ,744 -,001 ,013
Kıdem ,148 ,060 ,170 2,453 ,014 ,110 ,0971

(E
nt

er
M

et
od

u)

Yaş -,054 ,049 -,077 -1,099 ,272 ,068 -,043

,015* ,015*

(Sabit) 2,835 ,209 13,547 ,000
Cinsiyet -,034 ,044 -,030 -,763 ,446 -,039 -,030
Öğrenim ,004 ,089 ,002 ,040 ,968 -,001 ,002
Kıdem ,135 ,058 ,154 2,301 ,022 ,110 ,091
Yaş -,040 ,048 -,057 -,839 ,402 ,068 -,0332

(E
nt

er
M

et
od

u)

İş Doyumu ,319 ,048 ,254*** 6,683 ,000 ,255 ,256

,064*** ,079***

(Sabit) 2,792 ,207 13,493 ,000
Cinsiyet -,053 ,044 -,046 -1,201 ,230 -,039 -,047
Öğrenim ,027 ,088 ,012 ,309 ,757 -,001 ,012
Kıdem ,138 ,058 ,158 2,391 ,017 ,110 ,094
Yaş -,058 ,047 -,081 -1,214 ,225 ,068 -,048
İş Doyumu ,221 ,053 ,176*** 4,170 ,000 ,255 ,163

3
(E

nt
er

 M
et

od
u)

Duygusal
Adanmışlık ,123 ,030 ,174*** 4,109 ,000 ,254 ,161

,024*** ,103***

(Sabit) 2,514 ,245 10,251 ,000
Cinsiyet -,055 ,044 -,049 -1,256 ,209 -,039 -,050
Öğrenim ,024 ,088 ,011 ,275 ,784 -,001 ,011
Kıdem ,133 ,058 ,153* 2,311 ,021 ,110 ,091
Yaş -,056 ,047 -,079 -1,188 ,235 ,068 -,047
İş Doyumu ,216 ,053 ,172*** 4,080 ,000 ,255 ,160
Duygusal
Adanmışlık ,119 ,030 ,170*** 4,004 ,000 ,254 ,157

4
(S

te
pw

is
e

M
et

od
u)

Strese
Dayanıklılık ,090 ,043 ,079* 2,107 ,036 ,111 ,083

,006* ,109***

*p<.05, **p<.01, ***p<.001

Tablo 41’de görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerin blok olarak anlamlı etkisi bulunduğu halde, bunlardan

hiçbirinin örgütsel vatandaşlık davranışlarının fedakârlık boyutunu anlamlı şekilde

yordamadığı görülmektedir. 2. adımda iş doyumunun (β=.254, R2
değişim=.064, p<.001),

3. adımda ise duygusal adanmışlığın (β=.174, R2
değişim= .024, p<.001) fedakârlık

boyutunu anlamlı şekilde yo rdadıkları görülmektedir. 4. adımda ise, müdür

yardımcılarının duygusal zekâ düzeylerinin boyutları girilerek yapılan stepwise

regresyonun ardından sadece strese dayanıklılık boyutunun, demografik değişkenler, iş

doyumu ve duygusal adanmışlığın etkileri ko ntrol edildikten sonra öğretmenlerin

örgütsel vatandaşlık davranışlarının fedakârlık boyutunu anlamlı şekilde yordadığı ve

139

fedakârlık boyutundaki varyansın % 0,6’sını açıkladığı görülmektedir (β=.079,

R2
değişim=.006, p<.05).

Tablo 42. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davranışlarının Nezaket Boyutunu En İyi
Yordayanları Belirlemeye Yönelik Hiyerarşik Ço klu Regresyon Analizi Sonuçları

Model 29 Yordanan Değişken; Örgütsel Vatandaşlık Davranışlarının Nezaket Boyutu
(Öğretmenler)

Adımlar Yordayıcı
Değişkenler

B ShB β t p İkili
r

Kısmi
r

R2
değişim R2

model

(Sabit) 3,925 ,113 34,579 ,000
Cinsiyet ,048 ,042 ,046 1,130 ,259 ,045 ,045
Öğrenim ,068 ,085 ,033 ,801 ,424 ,041 ,032
Kıdem ,061 ,056 ,077 1,102 ,271 ,074 ,0441

(E
nt

er
M

et
od

u)

Yaş ,002 ,046 ,003 ,037 ,970 ,063 ,001

,009 ,009

(Sabit) 2,816 ,193 14,616 ,000
Cinsiyet ,053 ,041 ,051 1,298 ,195 ,045 ,051
Öğrenim ,042 ,082 ,020 ,517 ,605 ,041 ,020
Kıdem ,048 ,054 ,060 ,898 ,370 ,074 ,035
Yaş ,015 ,044 ,024 ,348 ,728 ,063 ,0142

(E
nt

er
M

et
od

u)

İş Doyumu ,308 ,044 ,266*** 6,995 ,000 ,266 ,267

,070*** ,080***

(Sabit) 2,782 ,191 14,553 ,000
Cinsiyet ,038 ,041 ,036 ,928 ,354 ,045 ,037
Öğrenim ,061 ,081 ,029 ,754 ,451 ,041 ,030
Kıdem ,051 ,053 ,064 ,959 ,338 ,074 ,038
Yaş ,001 ,044 ,002 ,032 ,975 ,063 ,001
İş Doyumu ,229 ,049 ,198*** 4,682 ,000 ,266 ,182

3
(E

nt
er

 M
et

od
u)

Duygusal
Adanmışlık ,098 ,028 ,151*** 3,554 ,000 ,247 ,139

,018*** ,098***

(Sabit) 2,438 ,308 7,906 ,000
Cinsiyet ,027 ,042 ,026 ,655 ,513 ,045 ,026
Öğrenim ,059 ,082 ,028 ,719 ,472 ,041 ,029
Kıdem ,051 ,054 ,064 ,942 ,347 ,074 ,038
Yaş -,003 ,045 -,004 -,060 ,952 ,063 -,002
İş Doyumu ,219 ,049 ,189*** 4,437 ,000 ,266 ,175
Duygusal
Adanmışlık ,101 ,028 ,156*** 3,615 ,000 ,247 ,143

İyimserlik -,014 ,057 -,013 -,243 ,808 ,043 -,010
Sosyal
Sorumluluk ,020 ,062 ,017 ,323 ,747 ,040 ,013

Strese
Dayanıklılık ,022 ,053 ,021 ,412 ,681 ,085 ,016

İddialılık ,059 ,046 ,063 1,262 ,207 ,084 ,050
Kişilerarası
İlişkiler -,011 ,068 -,010 -,163 ,870 ,077 -,007

Mutluluk ,017 ,053 ,017 ,318 ,751 ,049 ,013
Kendini
Gerçekleştirme -,113 ,048 -,135 -2,360 ,059 ,004 -,094

Dürtü Kontrolü -,002 ,030 -,004 -,080 ,936 ,029 -,003
Özsaygı ,003 ,055 ,003 ,049 ,961 ,074 ,002
Gerçekçilik -,024 ,045 -,024 -,544 ,587 ,037 -,022

4
(E

nt
er

 M
et

od
u)

Bağımsızlık ,056 ,031 ,080 1,810 ,071 ,104 ,072

,019 ,117***

*p<.05, **p<.01, ***p<.001

Tablo 42’de görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerden hiçbirinin örgütsel vatandaşlık davranışlarının

nezaket boyutunu anlamlı şekilde yordamadığı görülmektedir. 2. adımda i ş doyumunun

140

(β=.266, R2
değişim=.070, p<.001), 3. adımda ise duygusal adanmışlığın (β=.151,

R2
değişim=.018, p<.001) nezaket boyutunu anlamlı şekilde yordadıkları görülmektedir. 4.

adımda ise müdür yardımcılarının duygusal zekâ düzeylerinin stepwise metoduyl a

girilmesinin ardından programın hiçbir anlamlı yordayıcı üretmediği görülmüş ve bu

yordayıcı değişkenlerin katsayılarını incelemek amacıyla analizin 4. adımı enter metodu

kullanılarak yeniden yapılmıştır. M üdür yardımcılarının duygusal zekâ düzeylerinin

faktör analizinde doğrulanan bütün alt boyutlarının yordayıcı değişken olarak enter

metoduyla analize dâhil edildiği 4. adımın ardından, müdür yardımcılarının duygusal

zekâ düzeylerinin hiçbir alt boyutunun; demografik değişkenler, iş doyumu ve duygusal

adanmışlığın etkilerinin kontrol edildiği durumda, öğretmenlerin örgütsel vatandaşlık

davranışlarının nezaket boyutunu anlamlı olarak yordamadığı görülmektedir

(R2
değişim=.019, p>.05).

Tablo 43. Müdür Yardımcılarının Duygusal Zekâ Dü zeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davranışlarının Vicdanlılık Boyutunu En İyi
Yordayanları Belirlemeye Yönelik Hiyerarşik Ço klu Regresyon Analizi Sonuçları

Model 30 Yordanan Değişken; Örgütsel Vatandaşlık Davranışlarının Vicda nlılık Boyutu
(Öğretmenler)

Adımlar Yordayıcı
Değişkenler

B ShB β t p İkili
r

Kısmi
r

R2
değişim R2

model

(Sabit) 4,550 ,088 51,982 ,000
Cinsiyet ,018 ,033 ,023 ,564 ,573 ,000 ,022
Öğrenim -,087 ,065 -,054 -1,326 ,185 -,043 -,052
Kıdem ,021 ,043 ,034 ,491 ,624 ,103 ,0191

(E
nt

er
M

et
od

u)

Yaş ,043 ,035 ,086 1,237 ,217 ,107 ,049

,015* ,015*

(Sabit) 3,844 ,150 25,564 ,000
Cinsiyet ,022 ,032 ,027 ,680 ,497 ,000 ,027
Öğrenim -,103 ,064 -,064 -1,612 ,108 -,043 -,064
Kıdem ,013 ,042 ,021 ,303 ,762 ,103 ,012
Yaş ,052 ,034 ,104 1,518 ,129 ,107 ,0602

(E
nt

er
M

et
od

u)

İş Doyumu ,196 ,034 ,219*** 5,703 ,000 ,214 ,220

,048*** ,063***

(Sabit) 3,806 ,148 25,792 ,000
Cinsiyet ,004 ,031 ,005 ,141 ,888 ,000 ,006
Öğrenim -,081 ,063 -,051 -1,299 ,195 -,043 -,051
Kıdem ,016 ,041 ,026 ,388 ,698 ,103 ,015
Yaş ,036 ,034 ,072 1,075 ,283 ,107 ,043
İş Doyumu ,107 ,038 ,119** 2,823 ,005 ,214 ,111

3
(E

nt
er

 M
et

od
u)

Duygusal
Adanmışlık ,111 ,021 ,222*** 5,219 ,000 ,285 ,202

,038*** ,101***

(Sabit) 3,585 ,182 19,693 ,000
Cinsiyet -,001 ,031 -,001 -,016 ,987 ,000 -,001
Öğrenim -,084 ,062 -,052 -1,348 ,178 -,043 -,053
Kıdem ,013 ,041 ,021 ,320 ,749 ,103 ,013
Yaş ,037 ,034 ,073 1,086 ,278 ,107 ,043
İş Doyumu ,105 ,038 ,117** 2,773 ,006 ,214 ,109
Duygusal
Adanmışlık ,109 ,021 ,218*** 5,143 ,000 ,285 ,200

4
(S

te
pw

is
e

M
et

od
u)

Özsaygı ,061 ,029 ,078* 2,066 ,039 ,101 ,082

,006* ,107***

*p<.05, **p<.01, ***p<.001

141

Tablo 43’te görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerin blok olarak anlamlı etkisi bulunduğu halde, bunlardan

hiçbirinin örgütsel vatandaşlık davranışlarının vicdanlılık boyutunu anlamlı şekilde

yordamadığı görülmektedir. 2. adımda iş doyumunun (β=.219, R2
değişim=.048, p<.001),

3. adımda ise duygusal adanmışlığın (β=.222, R2
değişim= .038, p<.001) vicdanlılık

boyutunu anlamlı şekilde yordadıkları görülmektedir. 4. adımda ise, müdür

yardımcılarının duygusal zekâ düzeylerinin boyutları girilerek yapılan stepwise

regresyonun ardından sadece özsaygı boyutunun; demografik değişkenler, iş doyumu ve

duygusal adanmışlığın etkileri kontrol edildikten sonra öğretmenlerin örgütsel

vatandaşlık davranışlarının vicdanlılık boyutunu anlamlı şekilde yor dadığı ve

vicdanlılık boyutundaki varyansın % 0,6’sını açıkladığı görülmektedir (β=.078,

R2
değişim=.006, p<.05).

Tablo 44. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davra nışlarının Üyelik Erdemi Boyutunu En İyi
Yordayanları Belirlemeye Yönelik Hiyerarşik Ço klu Regresyon Analizi Sonuçları

Model 31 Yordanan Değişken; Örgütsel Vatandaşlık Davranışlarının Üyelik Erdemi Boyutu
(Öğretmenler)

Adımlar Yordayıcı
Değişkenler

B ShB β t p İkili
r

Kısmi
r

R2
değişim R2

model

(Sabit) 3,759 ,136 27,604 ,000
Cinsiyet -,040 ,051 -,032 -,790 ,430 -,039 -,031
Öğrenim ,086 ,101 ,034 ,848 ,397 ,029 ,034
Kıdem ,126 ,067 ,130 1,888 ,059 ,153 ,0741

(E
nt

er
M

et
od

u)

Yaş ,020 ,055 ,025 ,365 ,715 ,138 ,014

,026** ,026**

(Sabit) 1,935 ,223 8,667 ,000
Cinsiyet -,032 ,047 -,025 -,669 ,504 -,039 -,026
Öğrenim ,044 ,095 ,018 ,467 ,641 ,029 ,018
Kıdem ,105 ,062 ,108 1,679 ,094 ,153 ,066
Yaş ,042 ,051 ,054 ,831 ,406 ,138 ,0332

(E
nt

er
M

et
od

u)

İş Doyumu ,506 ,051 ,362*** 9,932 ,000 ,361 ,366

,130*** ,156***

(Sabit) 1,881 ,219 8,568 ,000
Cinsiyet -,056 ,047 -,044 -1,197 ,232 -,039 -,047
Öğrenim ,074 ,093 ,030 ,799 ,425 ,029 ,032
Kıdem ,109 ,061 ,113 1,784 ,075 ,153 ,070
Yaş ,020 ,050 ,026 ,400 ,689 ,138 ,016
İş Doyumu ,381 ,056 ,272*** 6,775 ,000 ,361 ,259

3
(E

nt
er

 M
et

od
u)

Duygusal
Adanmışlık ,157 ,032 ,200*** 4,945 ,000 ,329 ,192

,031*** ,187***

(Sabit) 1,360 ,258 5,268 ,000
Cinsiyet -,060 ,046 -,048 -1,303 ,193 -,039 -,052
Öğrenim ,069 ,092 ,027 ,743 ,457 ,029 ,029
Kıdem ,100 ,061 ,103 1,651 ,099 ,153 ,065
Yaş ,023 ,050 ,029 ,456 ,649 ,138 ,018
İş Doyumu ,371 ,056 ,265*** 6,665 ,000 ,361 ,255
Duygusal
Adanmışlık ,150 ,031 ,192*** 4,792 ,000 ,329 ,187

4
(S

te
pw

is
e

M
et

od
u)

Strese
Dayanıklılık ,168 ,045 ,133*** 3,735 ,000 ,176 ,146

,018*** ,205***

*p<.05, **p<.01, ***p<.001

142

Tablo 44’te görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerin blok olarak anlamlı etkisi bulunduğu halde, bunlardan

hiçbirinin örgütsel vatandaşlık davranışlarının üyelik erdemi boyutunu anlamlı şekilde

yordamadığı görülmektedir. 2. adımda iş doyumunun (β=.362, R2
değişim=.130, p<.001),

3. adımda ise duygusal adanmışlığın (β=.200, R2
değişim=.031, p<.001) üyelik erdemi

boyutunu anlamlı şekilde yordadıkları görülmektedir. 4. adımda ise, müdür

yardımcılarının duygusal zekâ düzeylerinin boyutları girilerek yapılan stepwise

regresyonun ardından sadece strese dayanıklılık boyutunun; demografik değişkenler, iş

doyumu ve duygusal adanmışlığın etkileri kontrol edildikten sonra öğretmenlerin

örgütsel vatandaşlık davranışlarının üyelik erdemi boyutunu anlamlı şekilde yordadığı

ve üyelik erdemi boyutundaki v aryansın % 1,8’ini açıkladığı görülmektedir (β=.133,

R2
değişim=.018, p<.001).

Tablo 45’te görüldüğü gibi, hiyerarşik çoklu regresyon analizi sonucunda: 1.

adımda demografik değişkenlerin blok olarak anlamlı etkisinin bulunmadığı

görülmektedir. 2. adımda iş doyumunun (β=.266, R2
değişim=.070, p<.001), 3. adımda ise

duygusal adanmışlığın (β=.151, R2
değişim=.018, p<.001) sportmenlik boyutunu anlamlı

şekilde yordadıkları görülmektedir. 4. adımda ise müdür yardımcılarının duygusal zekâ

düzeylerinin alt boyutlar ının stepwise metoduyla girilmesinin ardından programın hiçbir

anlamlı yordayıcı üretmediği görülmüş ve bu yordayıcı değişkenlerin katsayılarını

incelemek amacıyla analizin 4. adımı enter metodu kullanılarak yeniden yapılmıştır.

Müdür yardımcılarının duygusal zekâ düzeylerinin faktör analizinde doğrulanan bütün

alt boyutlarının yordayıcı değişken olarak enter metoduyla analize dâhil edildiği 4.

adımın ardından, müdür yardımcılarının duygusal zekâ düzeylerinin hiçbir alt

boyutunun; demografik değişkenler, iş doyumu ve duygusal adanmışlığın etkilerinin

kontrol edildiği durumda, öğretmenlerin örgütsel vatandaşlık davranışlarının

sportmenlik boyutunu anlamlı olarak yordamadığı görülmektedir (R2
değişim=.017, p>.05).

Örgütsel vatandaşlık davranışlarının alt boyut larına ilişkin bulgulara genel

olarak bakıldığında; müdür yardımcılarının duygusal zekâ düzeylerinin alt

boyutlarından hiçbirisi, öğretmenlerin sportmenlik ve nezaket boyutlarındaki örgütsel

vatandaşlık davranışlarını anlamlı olarak yordayamamaktadır. Müdü r yardımcılarının

strese dayanıklılık yeterliklerinin, öğretmenlerin hem bireylere yönelik ÖVD

kapsamındaki fedakârlık davranışlarını hem de örgüte yönelik ÖVD kapsamındaki

143

üyelik erdemi davranışlarını anlamlı şekilde yordadığı görülmektedir. Stresten uzak ve

sakin ruh hali içerisindeki okul yöneticisinin oluşturduğu olumlu okul iklimi,

öğretmenleri hem çalışma arkadaşlarına yardım etmeleri (fedakârlık) hem de örgütsel

etkinliklere gönüllü olarak katılmaları ve örgüt içinde olup bitenlerden haberdar olmaya

çalışmaları (üyelik erdemi) yönünde daha fazla teşvik etmektedir.

Tablo 45. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin Alt Boyutlarından
Öğretmenlerin Örgütsel Vatandaşlık Davranışlarının Sportmenlik Boyutunu En İyi
Yordayanları Belirlemeye Yönelik Hiyerarşik Ço klu Regresyon Analizi Sonuçları

Model 32 Yordanan Değişken; Örgütsel Vatandaşlık Davranışlarının Sportmenlik Boyutu
(Öğretmenler)

Adımlar Yordayıcı
Değişkenler

B ShB β t p İkili
r

Kısmi
r

R2
değişim R2

model

(Sabit) 4,134 ,125 33,175 ,000
Cinsiyet ,103 ,046 ,089* 2,215 ,027 ,078 ,087
Öğrenim -,043 ,093 -,019 -,464 ,643 ,006 -,018
Kıdem -,025 ,061 -,029 -,412 ,681 ,041 -,0161

(E
nt

er
M

et
od

u)

Yaş ,068 ,050 ,094 1,351 ,177 ,060 ,053

,011 ,011

(Sabit) 2,852 ,211 13,537 ,000
Cinsiyet ,108 ,044 ,095* 2,439 ,015 ,078 ,096
Öğrenim -,073 ,089 -,032 -,813 ,417 ,006 -,032
Kıdem -,040 ,059 -,046 -,687 ,492 ,041 -,027
Yaş ,083 ,048 ,117 1,733 ,084 ,060 ,0682

(E
nt

er
M

et
od

u)

İş Doyumu ,356 ,048 ,280*** 7,401 ,000 ,276 ,281

,078*** ,089***

(Sabit) 2,822 ,210 13,454 ,000
Cinsiyet ,095 ,044 ,083* 2,139 ,033 ,078 ,084
Öğrenim -,056 ,089 -,024 -,629 ,530 ,006 -,025
Kıdem -,038 ,059 -,043 -,648 ,517 ,041 -,026
Yaş ,071 ,048 ,099 1,480 ,139 ,060 ,059
İş Doyumu ,287 ,054 ,225*** 5,342 ,000 ,276 ,207

3
(E

nt
er

 M
et

od
u)

Duygusal
Adanmışlık ,086 ,030 ,121** 2,851 ,004 ,233 ,112

,011** ,101***

(Sabit) 2,634 ,339 7,776 ,000
Cinsiyet ,091 ,046 ,079* 1,986 ,047 ,078 ,079
Öğrenim -,047 ,090 -,020 -,520 ,603 ,006 -,021
Kıdem -,042 ,059 -,048 -,712 ,477 ,041 -,029
Yaş ,074 ,049 ,103 1,504 ,133 ,060 ,060
İş Doyumu ,282 ,054 ,222*** 5,208 ,000 ,276 ,204
Duygusal
Adanmışlık ,082 ,031 ,115*** 2,652 ,008 ,233 ,106

İyimserlik ,061 ,063 ,052 ,968 ,333 ,068 ,039
Sosyal
Sorumluluk ,031 ,068 ,024 ,458 ,647 ,060 ,018

Strese
Dayanıklılık ,013 ,059 ,012 ,229 ,819 ,074 ,009

İddialılık -,004 ,051 -,004 -,086 ,932 ,051 -,003
Kişilerarası
İlişkiler ,006 ,075 ,005 ,083 ,934 ,054 ,003

Mutluluk -,063 ,058 -,057 -1,086 ,278 ,018 -,043
Kendini
Gerçekleştirme ,068 ,053 ,073 1,284 ,200 ,084 ,051

Dürtü Kontrolü ,031 ,033 ,043 ,937 ,349 ,069 ,038
Özsaygı ,063 ,060 ,057 1,050 ,294 ,080 ,042
Gerçekçilik -,050 ,049 -,045 -1,019 ,309 ,037 -,041

4
(E

nt
er

 M
et

od
u)

Bağımsızlık ,018 ,034 ,023 ,521 ,603 ,073 ,021

,017 ,118***

*p<.05, **p<.01, ***p<.001

144

Müdür yardımcılarının sadece özsaygı yeterliklerinin, öğretmenlerin vicdanlılık

davranışlarını anlamlı olarak yordadığı görülmektedir. Kendini güçlü ve zayıf

yönleriyle beraber olduğu gibi kabul etme anlamında bir özsaygıya sahip olan

yöneticinin bu öz saygısının diğerlerine de yansıması, böylece öğretmenleri de olduğu

gibi kabul ederek onlara saygı duyması ve bunun sonucunda da öğretmenlerin, okulun

kurallarını içselleştirerek bütün güçleriyle işlerinin hakkını vermeye çalışmaları yla (yani

vicdanlılık davranışlarını sergilemeleriyle) buradaki bulgu açıklanabilir.

Brockner (1988), özsaygı düzeyi yüks ek olan bireylerin, strese yol açan

faktörlerin olumsuz etkilerinden daha az etkilendiklerini ifade etmektedir. DeNeve ve

Cooper (1998) ise yaptıkları meta analiz sonucunda; özsaygının, bireyin psikolojik iyi

hali üzerinde olumlu bir etkisinin olduğunu tes pit etmişlerdir. Bu durum, yöneticilerin

hem özsaygı hem de strese dayanıklılık özelliklerinin benzer bir psikolojik süreç

yoluyla işgörenlerin örgütsel vatandaşlık davranışlarını etkileyebileceğini akla

getirmektedir. Yöneticinin hem stres yönetimi beceri leri hem de özsaygı özelliği , strese

yol açan faktörlerin olumsuz etkilerinden uzak kalmasına ve böylece daha iyi bir ruh

hali içinde bulunmasına yol açmaktadır. Kuramsal kısımda da açıklandığı gibi, örgüt

içinde bireylerin sahip oldukları duygular yayılma eğilimindedir (Pescosolido, 2002;

Glaso ve Einarsen, 2006). Etki alanının genişliği ve dikkatlerin üzerinde toplanması

sebebiyle liderin duygularının örgüt içinde yayılma ihtimali daha fazladır. Bundan

dolayı yöneticilerin, özellikle de öğretmenlerin her gün en çok muhatap oldukları

yöneticiler olan müdür yardımcılarının iyi bir ruh hali içinde bulunmalarının sonucunda,

bu iyi ruh halinin diyalog içinde bulundukları öğretmenlere de yansıması beklenen bir

durumdur. Daha önce de açıklandığı gibi, olumlu bir ruh hali içinde bulunan

öğretmenler örgütsel vatandaşlık davranışlarını daha fazla sergilemektedirler.

145

Şekil 5. İlgili değişkenler kontrol edildikten sonra, müdür yardımcılarının duygusal
zekâ düzeylerinin alt boyutlarının, öğ retmenlerin iş doyumu, duygusal adanmışlık ve
ÖVD ile bunların alt boyutları üzerindeki etkileri (*p<.05, **p<.01, ***p<.001).

Cinsiyet, öğrenim, kıdem ve yaş demografik değişkenleri kontrol edildikten

sonra; öğretmenlerin iş doyumu, duygusal adanmışlık v e ÖVD ile bunların alt

İddialılık

Bağımsızlık

Gerçekçilik

Öz Saygı

İçsel
Doyum

Dışsal
Doyum

Duygusal
Adanmışlık

ÖVD
Genel

Fedakârlık

Nezaket

Vicdanlılık

Üyelik
Erdemi

İş Doyumu
Genel

Sportmenlik

Strese
Dayanıklılık

146

boyutlarının en iyi yordayıcıları olan müdür yardımcılarının duygusal zekâ düzeylerinin

alt boyutlarını belirlemeye yönelik olarak yapılmış olan hiyerarşik çoklu doğrusal

regresyon analizlerinin sonuçları Şekil 5’de gösterilmektedir. Şekilde de görüldüğü gibi;

duygusal zekânın bağımsızlık alt boyutu genel iş doyumunun, iddialılık alt boyutu

dışsal doyumun, gerçekçilik alt boyutu ise duygusal adanmışlığın tek yordayıcısı

durumundadırlar. Duygusal zekânın strese dayanıklılık alt boyutu, genel ÖVD ile

ÖVD’nin alt boyutlarından fedakârlık ve üyelik erdeminin tek yordayıcısıdır. Duygusal

zekânın öz saygı alt boyutu ise ÖVD’nin vicdanlılık alt boyutunun tek yordayıcısı

durumundadır.

5.4. Müdür Yardımcılarının Duygusal Zekâ Düzeyleri ile Öğr etmenlerin Örgütsel

Vatandaşlık Davranışları, İş Doyumu ve D uygusal Adanmışlık Düzeyleri

Arasındaki İlişkide Ara Yordayıcı Değişkenlerle İlgili Bulgular ve Yorumlar

Bu kısımda önce, müdür yardımcılarının duygusal zekâ düzeyleri ile

öğretmenlerin duygusal adanmışlık düzeyleri arasındaki ilişkide öğretmenlerin iş

doyumu düzeylerinin aracılık etkisi test edilmekte, ardından müdür yardımcılarının

duygusal zekâ düzeyleri ile öğretmenlerin örgütsel vatandaşlık davranışları arasındaki

ilişkide öğretmenlerin iş doyumu ve duygusal adanmışlık düzeylerinin aracılık etkileri

incelenmektedir.

Tablo 46. Müdür Yardımcılarının Duygusal Zekâ Düzeyleri ile Öğretmenlerin
Duygusal Adanmışlık Düzeyleri Arasındaki İlişkide, İş Doyumunun Ara Yordayıcı
Etkisine İlişkin Hiyerarşik Çoklu Regresyon Analizi ve Aracılık Testi Sonuçları

Yordanan Değişken; Duygusal Adanmışlık (Öğretmenler)Model 33 1. Adım (Enter) 2. Adım (Enter) Aracılık Testleri
Yordayıcı

Değişkenler B ShB β B ShB β Sobel Aroian Goodman

(Sabit) 2,345 ,385 -,135 ,396
Cinsiyet ,137 ,065 ,085* ,152 ,058 ,094**
Öğrenim -,133 ,129 -,041 -,196 ,116 -,061
Yaş ,120 ,070 ,120 ,150 ,063 ,149*
Kıdem -,015 ,086 -,012 -,040 ,077 -,032
Duygusal zekâ
(Müd Yard.) ,232 ,089 ,102** ,143 ,080 ,071*

İş Doyumu
(Öğretmenler) - - - ,794 ,063 ,444***

R2
değişim ,028** ,195***

R2
model ,028** ,222***

2.
43

33
37

13
*

2.
42

59
96

3*

2.
44

07
45

*

*p<.05, **p<.01, ***p<.001

147

Tablo 46’da görüldüğü gibi, demografik değişkenlerin etkisinin kontrol edildiği

durumda, 2. adımda öğretmenlerin iş doyumu modele eklendikten sonra, müdür

yardımcılarının duygusal zeka düzeylerinin, öğretmenlerin duygusal adanmışlık

düzeyleri üzerindeki etkisi β=.102’den β=.071’e düşmektedir. Aracılık etkisinin

anlamlılığı için yapılan testlerin tamamında, iş doyu munun aracılık etkisinin, p<.05

düzeyinde anlamlı olduğu görülmektedir. İş doyumu modele eklendikten sonra

duygusal zekânın etkisinin azalması fakat hâlâ bu etkinin anlamlı olması, öğretmenlerin

iş doyumu düzeylerinin bu ilişkide kısmi aracı (partial mediator) bir değişken olduğunu

göstermektedir. Yani müdür yardımcılarının duygusal zekâ düzeyleri hem doğrudan

hem de öğretmenlerin iş doyumu aracılığıyla onların duygusal adanmışlık düzeyleri

üzerinde etkide bulunmaktadı r.

Tablo 47. Müdür Yardımcılarının Duygusal Zekâ Düzeyleri ile Öğretmenlerin Örgütsel
Vatandaşlık Davranışları Arasındaki İlişkide, Duygusal Adanmışlığın Ara Yordayıcı
Etkisine İlişkin Hiyerarşik Çoklu Regresyon Analizi ve Aracılı k Testi Sonuçları

Yordanan Değişken; Örgütsel Vatandaşlık Davranışları (Öğretmenler)Model 34 1. Adım (Enter) 2. Adım (Enter) Aracılık Testleri
Yordayıcı

Değişkenler B ShB β B ShB β Sobel Aroian Goodman

(Sabit) 2,523 ,191 2,538 ,185
Cinsiyet ,018 ,028 ,024 ,001 ,027 ,001
Öğrenim -,025 ,056 -,017 -,003 ,054 -,002
Yaş ,040 ,030 ,084 ,023 ,029 ,048
Kıdem ,041 ,037 ,071 ,046 ,036 ,079
İş Doyumu
(Öğretmenler) ,322 ,030 ,384*** ,232 ,033 ,276***

Duygusal zekâ
(Müd Yard.) ,109 ,038 ,102** ,094 ,037 ,088*

Duygusal Adanmışlık
(Öğretmenler) - - - ,114 ,019 ,242***

R2
değişim ,186*** ,045***

R2
model ,186*** ,231***

1.
71

30
93

63

1.
69

16
49

72

1.
73

53
74

28

*p<.05, **p<.01, ***p<.001

Müdür yardımcılarının duygusal zekâ düzeyleri ile ö ğretmenlerin duygusal

adanmışlık düzeyleri arasındaki ilişkide öğretmenlerin iş doyumu düzeylerinin kısmi ara

yordayıcı olduğu yukarıda yapılan analizlerde ortaya çıktığı için ve burada öncelikle

çoklu aracılık etkisi test edildiği için, iş doyumunun etkis i bu analizde kontrol

edilmektedir. Tablo 47’de görüldüğü gibi, iş doyumunun etkisinin kontrol edildiği

durumda, 2. adımda duygusal adanmışlık modele eklendikten sonra, duygusal zekanın

örgütsel vatandaşlık davranışları üzerindeki etkisi β=.102’den β=.088’e düşmektedir.

Ancak aracılık etkisinin anlamlılığı için yapılan testlerin hiçbirinde , duygusal

148

adanmışlığın aracılık etkisinin, p<.05 düzeyinde anlamlı olmadığı görülmektedir. Yani

müdür yardımcılarının duygusal zekâ düzeylerinin β değerinde 2. adımda meydana

gelen düşüş anlamlı değildir ve öğretmenlerin duygusal adanmışlık düzeylerinin bu

ilişkide anlamlı bir aracılık etkisinin bulunmadığı anlaşılmaktadır.

Tablo 48. Müdür Yardımcılarının Duygusal Zekâ Düzeyleri ile Öğretmen lerin Örgütsel
Vatandaşlık Davranışları Arasındaki İlişkide, İş Doyumunun Ara Yordayıcı Etkisine
İlişkin Hiyerarşik Çoklu Regresyon Analizi ve Aracılık Testi Sonuçları (Duygusal
Adanmışlığın Kontrol Edildiği Durum)

Yordanan Değişken; Örgütsel Vata ndaşlık Davranışları (Öğretmenler)Model 35 1. Adım (Enter) 2. Adım (Enter) Aracılık Testleri
Yordayıcı

Değişkenler B ShB β B ShB β Sobel Aroian Goodman

(Sabit) 3,126 ,172 2,538 ,185
Cinsiyet -,012 ,028 -,015 ,001 ,027 ,001
Öğrenim ,023 ,056 ,015 -,003 ,054 -,002
Yaş ,007 ,030 ,015 ,023 ,029 ,048
Kıdem ,054 ,037 ,093 ,046 ,036 ,079
Duygusal Adanmışlık
(Öğretmenler)

,172 ,017 ,366*** ,114 ,019 ,242***

Duygusal zekâ
(Müd Yard.)

,109 ,039 ,102** ,094 ,037 ,088*

İş Doyumu
(Öğretmenler) - - - ,232 ,033 ,276***

R2
değişim ,171*** ,060***

R2
model ,171*** ,231***

1.
41

48
89

26

1.
40

13
52

34

1.
42

88
26

21

*p<.05, **p<.01, ***p<.001

Tablo 48’de görüldüğü gibi, burada öncelikle bir çoklu aracılık etkisi bulunup

bulunmadığı incelendiği için, du ygusal adanmışlığın etkisi kontrol edildikten sonra, 2.

adımda iş doyumu modele eklenmiştir. İş doyumu modele eklendikten sonra, duygusal

zekânın örgütsel vatandaşlık davranışları üzerindeki etkisi β=.102’den β=.088’e

düşmektedir. Ancak aracılık etkisinin anlamlılığı için yapılan testlerin hiçbirinde ,

duygusal adanmışlığın aracılık etkisinin, p<.05 düzeyinde anlamlı olmadığı

görülmektedir. Çoklu aracılık etkisi anlamlı çıkmadığı için, duygusal adanmışlığın

modele dâhil edilmediği durumda, iş doyumunun örgüt sel vatandaşlık davranışları

üzerindeki ara yordayıcı etkisi aşağıda test edilmektedir.

Tablo 49’da görüldüğü gibi, duygusal adanmışlığın modele dahil edilmediği

durumda, 2. adımda öğretmenlerin iş doyumu modele eklendikten sonra, müdür

yardımcılarının duygusal zeka düzeylerinin öğretmenlerin örgütsel vatandaşlık

davranışları üzerindeki etkisi β=.140’dan β=.102’ye düşmektedir. Aracılık etkisinin

anlamlılığı için yapılan testlerin tamamında, iş doyu munun aracılık etkisinin, p<.05

düzeyinde anlamlı olduğu görülmektedir. İş doyumu modele eklendikten sonra

149

duygusal zekânın etkisinin azalması fakat hâlâ bu etkinin anlamlı olması, öğretmenlerin

iş doyumu düzeylerinin bu ilişkide kısmi aracı bir değişken olduğunu göstermektedir.

Yani müdür yardımcılarının duygusal zekâ düzeyleri hem doğrudan hem de

öğretmenlerin iş doyumu aracılığıyla onların örgütsel vatandaşlık davranışları üzerinde

etkide bulunmaktadır.

Tablo 49. Müdür Yardımcılarının Duygusal Zekâ Düzeyleri ile Öğretmenlerin Örgütsel
Vatandaşlık Davranışları Arasındaki İlişkide, İş Doyumunun Ara Yordayıcı Etkisine
İlişkin Hiyerarşik Çoklu Regresyon Analizi ve Aracılık Testi Sonuçları (Duygusal
Adanmışlığın Kontrol Edilmediği Durum)

Yordanan Değişken; Örgütsel Vatandaşlık Davra nışları (Öğretmenler)Model 36 1. Adım (Enter) 2. Adım (Enter) Aracılık Testleri
Yordayıcı

Değişkenler B ShB β B ShB β Sobel Aroian Goodman

(Sabit) 3,530 ,180 2,523 ,191
Cinsiyet ,012 ,030 ,016 ,018 ,028 ,024
Öğrenim ,000 ,060 ,000 -,025 ,056 -,017
Yaş ,028 ,033 ,059 ,040 ,030 ,084
Kıdem ,052 ,040 ,089 ,041 ,037 ,071
Duygusal zekâ
(Müd Yard.)

,149 ,041 ,140*** ,109 ,038 ,102**

İş Doyumu
(Öğretmenler) - - - ,322 ,030 ,384***

R2
değişim ,041*** ,145***

R2
model ,041*** ,186***

2.
41

63
38

31
*

2.
40

64
43

74
*

2.
42

63
55

93
*

*p<.05, **p<.01, ***p<.001

Bu kapsamda yapılan aracılık testlerinin sonuçlarına genel olarak bakıldığında,

müdür yardımcılarının duygusal zekâ düzeyleri ile öğretmenlerin hem duygusal

adanmışlık düzeyleri hem de örgütsel vatandaşlık davranışları arasındaki ilişkide,

öğretmenlerin iş doyumu düzeylerinin kısmi ara yordayıcı olduğu görülmektedir. Bu

aracılık etkileri ve genel model Şekil 6’da görülmektedir.

150

Şekil 6. Müdür yardımcılarının duygusal zekâ düzeyleri ile öğretmenlerin örgütsel
vatandaşlık davranışları, iş doyumu ve duygusal adanmışlık düzeyleri arasındaki
ilişkiler ve aracı değişkenler (*p<.05, **p<.01, ***p<.001)

Müd.
Yard.
Duyg.
Zekâ

İş
Doy.

Vat.

Duy.
Ad..

151

BEŞİNCİ BÖLÜM

SONUÇLAR VE ÖNERİLER

Bu bölümde, araştırmada ulaşılan sonuçlar özetlenmekte ve bu sonuçlar ışığında

araştırmacılara ve uygulayıcılara yönelik önerilerde bulunulmaktadır.

1. Sonuçlar

Bu kısımda öğretmenlerin, okul müdürlerinin ve müdür yardımcılarının

duygusal zekâ düzeyleri ile öğretmenlerin iş doyumu, duygusal adanmışlık ve örgütsel

vatandaşlık düzeyleri arasındaki ilişkileri incelemek için yapılan analizlerin sonuçları

özetlenmektedir. Bu analizlerde, iş doyumu için demografik değişkenler (cinsiyet,

öğrenim, kıdem ve yaş), duygusal adanmışlık için demografik değişkenler ve iş

doyumu, örgütsel vatandaşlık davranışları için ise demografik değişkenler, iş doyumu

ve duygusal adanmışlık kontrol değişkenleri olarak ilgili modele eklenerek, öncelikle

duygusal zekânın bu bağımlı değişkenler üzerindeki kısmi (partial) ve doğrudan etkisi

ölçülmüştür. Doğrudan etkilerin belirlenmesinin ardından ise bu ilişkilerde yer alan

aracı değişkenleri ve bunlar vasıtasıyla gerçekleşen dolaylı etkileri belirlemeye yönelik

analizler gerçekleştirilmiştir.

1.1. Öğretmenlerin Duygusal Zekâ Düzeylerinin, Örgütsel Vatandaşlık

Davranışları, İş Doyumu ve D uygusal Adanmışlık Düzeyleri Üzerine Etkisine

İlişkin Sonuçlar

Bu konudaki bulgulara genel olarak bak ıldığında, öğretmenlerin duygusal zekâ

düzeylerinin, onların hem örgütsel vatandaşlık davranışları, hem iş doyumu, hem de

duygusal adanmışlık düzeyleri üzerinde olumlu etkiye sahip olduğu görülmektedir. Bu

kısımda hem genel olarak hem de alt boyutlar arası ilişkiler bağlamında elde edilen

sonuçlara değinilmektedir.

Öğretmenlerin duygusal zekâ düzeyleri genel olarak onların iş doyumu

düzeylerini olumlu yönde etkilemektedir. Duygusal zekânın alt boyutlarından (önem

sırasına göre) mutluluk, strese dayanıklılık ve kişilerarası ilişkiler boyutları,

öğretmenlerin hem genel iş doyumlarını hem de içsel doyumlarını olumlu yönde

etkilemektedir. Duygusal zekânın alt boyutlarından (önem sırasına göre) iyimserlik,

152

iddialılık, mutluluk, problem çözme, strese dayanıklılık ve sosyal sorumluluk boyutları

öğretmenlerin dışsal doyumlarını olumlu yönde etkilemektedir.

Öğretmenlerin duygusal adanmışlık düzeyleri genel olarak onların duygusal

zekâ düzeylerinden ve iş doyumu düzeylerinden olumlu şekilde etkilenmektedir.

Ayrıca, bayan öğretmenlerin duygusal adanmışlık düz eylerinin erkeklerden daha yüksek

olduğu görülmektedir. Duygusal zekânın alt boyutlarından sadece “dürtü kontrolü” ve

“mutluluk”, öğretmenlerin duygusal adanmışlık düzeylerini anlamlı olarak

yordamaktadır.

Öğretmenlerin duygusal zekâ düzeyleri, iş doyumu düzeyleri ve duygusal

adanmışlık düzeyleri genel olarak onların örgütsel vatandaşlık davranışlarını olumlu

şekilde etkilemektedir. Genel örgütsel vatandaşlık davranışlarının anlamlı yordayıcısı

olan duygusal zekânın alt boyutları önem sırasına göre şöyled ir; kişilerarası ilişkiler,

problem çözme, strese dayanıklılık, empati, iddialılık ve sosyal sorumluluk.

Öğretmenlerin hem iş doyumları hem de duygusal adanmışlık düzeyleri, örgütsel

vatandaşlık davranışlarının bütün alt boyutlarını anlamlı olarak yordamak tadır.

Duygusal zekânın alt boyutları ile bireylere yönelik ÖVD kapsamındaki iki alt

boyut olan “fedakârlık” ve “nezaket” arasındaki ilişkilere bak ıldığında; duygusal

zekanın “kişilerarası ilişkiler”, “empati” ve “iyimserlik” alt boyutlarının, “fedakârlık ”

ve “nezaket”in ortak yordayıcıları oldukları görülmektedir. Farklı olarak, fedakârlığın

yordayıcıları arasında “iddialılık” alt boyutunun bulunduğu, nezaketin yordayıcıları

arasında ise “problem çözme” alt boyutunun bulunduğu görülmektedir.

Duygusal zekânın alt boyutları ile örgüte yönelik ÖVD kapsamındaki üç boyut

olan “vicdanlılık”, “üyelik erdemi” ve “sportmenlik” arasındaki ilişkilere bak ıldığında;

duygusal zekânın “kişilerarası ilişkiler” alt boyutunun, örgüte yönelik ÖVD’nin bu üç

boyutunu da anlamlı şekilde yordadığı görülmektedir. Öğretmenlerin “genel ruh hali”

kapsamında; “mutluluk” alt boyutunun, vicdanlılık ve sportmenliğin yordayıcıları

arasında bulunduğu, “iyimserlik” alt boyutunun ise üyelik erdeminin yordayıcıları

arasında bulunduğu görülmektedir. “Sosyal sorumluluk” ve “problem çözme” alt

boyutları, hem vicdanlılık hem de sportmenliğin anlamlı yordayıcıları arasındadır.

“Strese dayanıklılık” alt boyutu, hem üyelik erdemi hem de sportmenliğin yordayıcıları

arasındadır. “Duygusal öz farkında lık” alt boyutu ise sadece sportmenliğin yordayıcıları

arasındadır. Demografik değişkenler açısından bakıldığında, bayan öğretmenlerin

“vicdanlılık” ve “sportmenlik” boyutlarında, mesleki kıdemi fazla olan öğretmenlerin

153

ise “üyelik erdemi” boyutunda örgütsel vatandaşlık davranışlarını daha fazla

sergiledikleri görülmektedir.

Aracılık etkileriyle ilgili analizlerin sonuçlarına bak ıldığında; duygusal zekâ ile

duygusal adanmışlık arasındaki ilişkide iş doyumunun kısmi ara yordayıcı olduğu,

duygusal zekâ ile örgütsel vatandaşlık davranışları arasındaki ilişkide ise hem iş

doyumunun hem de duygusal adanmışlığın aynı anda kısmi ara yordayıcı oldukları

saptanmıştır.

1.2. Okul Müdürlerinin Duygusal Zekâ Düzeylerinin, Öğretmenlerin Örgütsel

Vatandaşlık Davranışları, İş Doyumu ve Duygusal Adanmışlık Düzeyleri Üzerine

Etkisine İlişkin Sonuçlar

Okul müdürlerinin duygusal zekâ düzeylerinin, öğretmenlerin ne iş doyumu, ne

duygusal adanmışlık, ne de örgütsel vatandaşlık düzeyleri üzerinde genel olarak anlamlı

bir etkisi bulunmamaktadır.

1.3. Müdür Yardımcılarının Duygusal Zekâ Düzeylerinin, Öğretmenlerin Örgütsel

Vatandaşlık Davranışları, İş Doyumu ve D uygusal Adanmışlık Düzeyleri Üzerine

Etkisine İlişkin Sonuçlar

Bu konudaki bulgulara genel olarak bak ıldığında, müdür yardımcılarının

duygusal zekâ düzeylerinin, öğretmenlerin hem örgütsel vatandaşlık davranışları, hem iş

doyumu, hem de duygusal adanmışlık düzeyleri üzerinde olumlu etkiye sahip olduğu

görülmektedir. Bu kısımda hem genel olarak hem de alt boyutlar arası ilişkiler

bağlamında elde edilen sonuçlara değinilmektedir.

Müdür yardımcılarının duygusal zekâ düzeyleri, öğretmenlerin iş doyumu

düzeylerini genel olarak olumlu yönde etkilemektedir. Müdür yardımcılarının duygusal

zekâ düzeylerinin alt boyutlarından “ba ğımsızlık”, öğretmenlerin genel iş doyumunun

tek yordayıcısıyken, “iddialılık” ise öğretmenlerin dışsal doyumunun tek yordayıcısıdır.

Müdür yardımcılarının duygusal zekâ düzeylerinin alt boyutlarından hiçbirisi,

öğretmenlerin içsel doyumunu anlamlı olarak yordayamamaktadır.

Müdür yardımcılarının duygusal zekâ düzeyleri, öğretmenlerin duygusal

adanmışlık düzeylerini genel olarak olumlu yönde etkilemektedir. Müdür

yardımcılarının duygusal zekâ düzeylerinin alt boyutlarından sadece “gerçekçilik”,

öğretmenlerin duygusal adanmışlık düzeylerinin tek yordayıcısıdır.

154

Müdür yardımcılarının duygusal zekâ düzeyleri, öğretmenlerin örgütsel

vatandaşlık davranışlarını genel olarak olumlu yönde etkilemektedir. Müdür

yardımcılarının duygusal zekâ düzeylerinin alt boyutlar ından “strese dayanıklılık”,

öğretmenlerin hem genel örgütsel vatandaşlık davranışlarının, hem bireylere yönelik

ÖVD kapsamındaki fedakârlık davranışlarının, hem de örgüte yönelik ÖVD

kapsamındaki üyelik erdemi davranışlarının tek yordayıcısı durumundadır. Müdür

yardımcılarının duygusal zekâ düzeylerinin alt boyutlarından sadece “özsaygı”,

öğretmenlerin vicdanlılık davranışlarını anlamlı olarak yordamaktadır. Müdür

yardımcılarının duygusal zekâ düzeylerinin alt boyutlarından hiçbirisi, öğret menlerin

sportmenlik ve nezaket boyutlarındaki örgütsel vatandaşlık davra nışlarını anlamlı olarak

yordamamaktadır.

Aracılık etkileriyle ilgili analizlerin sonuçlarına göre; müdür yardımcılarının

duygusal zekâ düzeyleri ile öğretmenlerin duygusal adanmışlık düzeyleri aras ındaki

ilişkide öğretmenlerin iş doyumu düzeylerinin kısmi ara yordayıcı olduğu, müdür

yardımcılarının duygusal zekâ düzeyleri ile öğretmenlerin örgütsel vatandaşlık

davranışları arasındaki ilişkide ise sadece iş doyumunun kısmi ara yordayıcı olduğu

saptanmıştır.

2. Öneriler

Bu kısımda, araştırmadan elde edilmiş olan bulgulara dayalı olarak, önce

uygulayıcılar için ardından da araştır macılar için öneriler geliştirilmektedir.

2.1. Uygulayıcılar İçin Öneriler

1. Öğretmenlerin sahip oldukları duygusal zekâ ye terliklerinin, onların örgütsel

vatandaşlık davranışları ile iş doyumu ve duygusal adanmışlık düzeylerini

olumlu yönde etkilediği görülmektedir. Öğretmenlerin hizmet öncesi ve hizmet

içi eğitimlerinde bu yeterliklerle donatılmaları yönünde çaba sarf edilme sinde

eğitim örgütlerinin etkililiği açısından fayda görülmektedir.

2. Öğretmenlerin “iyi bir ruh hali (iyimserlik veya mutluluk)” içinde olmalarının,

bütün sonuç değişkenlerini olumlu yönde etkilediği görülmektedir. Bu noktada

okul yöneticilerinin, öğretmen lerin olaylara daha olumlu bakmalarını sağlayacak

şekilde onlara telkinde bulunmaları ve onların olumsuz bir ruh hali içine

girmelerine sebep olacak olumsuz duygusal sinyallere engel olmalarında fayda

görülmektedir.

155

3. Öğretmenlerin “stres yönetimi (strese da yanıklılık veya dürtü kontrolü)”

yeterliklerine sahip olmalarının, bütün sonuç değişkenlerini olumlu yönde

etkilediği görülmektedir. Bu noktada eğitim yöneticilerinin, strese yol açan

faktörlerle etkin bir şekilde mücadele etmelerinde ve öğretmenlere stres le etkili

bir şekilde başa çıkmaları konusunda yardımcı olmalarında fayda görülmektedir.

4. Öğretmenlerin “kişilerarası ilişkiler” yeterliğine sahip olmaları, genel olarak

onların hem iş doyumlarını hem de örgütsel vatandaşlık davranışlarını olumlu

yönde etkilemektedir. Bu noktada eğitim yöneticilerinin, meslektaşlarıyla iyi

ilişkiler geliştirmelerini ve onlarla iyi geçinmelerini sağlayacak kişilerarası ilişki

becerilerini öğretmenlere kazandırmak için çaba sarf etmelerinde ve öğretmenler

arasında sağlıklı ilişkiler gelişmesine zemin hazırlayacak bir ortam

hazırlamalarında fayda görülmektedir.

5. Öğretmenlerin örgütsel vatandaşlık davranışları, onların iş doyumu ve duygusal

adanmışlık düzeylerinden olumlu yönde etkilenmektedir. Öğretmenlerin,

örgütsel etkililiğe önemli katkıları olduğu bilinen örgütsel vatandaşlık

davranışlarını daha fazla sergilemelerini sağlamak için, onların iş doyumu ve

duygusal adanmışlık düzeylerini arttıracak önlemlerin alınmasında fayda

görülmektedir.

6. Öğretmenlerin örgütsel vatandaşlık davr anışları ile iş doyumu ve duygusal

adanmışlık düzeyleri, onların en çok muhatap oldukları yöneticiler konumunda

olan müdür yardımcılarının duygusal zekâ yeterliklerinden olumlu şekilde

etkilenmektedir. Bundan dolayı müdür yardımcılarının, duygularını doğru ve

etkili olarak kullanmalarının, öğretmenlerin kişisel iyi halleri ve örgütün

etkililiğine katkıda bulunacağı düşünülmektedir. Yöneticilerin seçilmesinde,

yetiştirilmesinde ve hizmet içi eğitim çalışmalarında bu noktanın göz önünde

bulundurulmasında fayda görülmektedir.

2.2. Araştırmacılar İçin Öneriler

1. Araştırmacılar, duygusal zekâ ile bu araştırma kapsamında ele alınan sonuç

değişkenleri arasındaki ilişkilerin, burada tespit edilen ara yordayıcı

değişkenlerden başka hangi değişkenler aracılığıyla gerçe kleştiğini tespit etmek

için, burada analize dâhil edilmeyen değişkenlerin aracılık etkilerini

inceleyebilirler.

156

2. Bu araştırmada bazı demografik değişkenler (cinsiyet, öğrenim, kıdem ve yaş)

sadece kontrol değişkeni olarak analizlere dâhil edilmiştir. Araşt ırmacılar, bu

değişkenlerin veya başka kategorik değişkenlerin söz konusu ilişkilerdeki

farklılaştırıcılık (moderation) etkilerini inceleyebilirler.

3. Araştırmacılar, duygusal zekâ tarafından etkilenen örgütsel sonuç değişkenleri

olarak burada ele alınanlar (iş doyumu, duygusal adanmışlık ve örgütsel

vatandaşlık davranışları) dışındaki değişkenlerden, duygu temelli olarak geliştiği

düşünülen başka sonuç değişkenlerini bağımlı değişken şeklinde ele alıp

inceleyebilirler.

157

KAYNAKLAR

Abdulla, M.H.A. ve Shaw, J.D. (1999). Personal factors and organizational commitment: Main
and interactive effects in the United Arab Emirates. Journal of Managerial Issues, Vol 11,
No 1, pp. 77–93. 18 Aralık 2004, http://proquest.umi.com/

Abraham, R. (1999). Emotional intelligence in organizations: A conceptualization. Genetic,
Social, and General Psychology Monographs , Vol 125, No 2, pp. 209–224.

Abraham, R. (2000). The role of job control as a moderator of emotional dissonance and
emotional intelligence-outcome relationships. Journal of Psychology , Vol 134, No 2, pp.
169–184.

Acar, F.T. (2001). Duygusal Zekâ Yeteneklerinin Göreve ve İnsana Yönelik Liderlik
Davranışları ile İlişkisi. Yayınlanmamış doktora tezi, İstanbul Üniversitesi, Sosyal
Bilimler Enstitüsü.

Ackerman, R.H. ve Maslin-Ostrowski, P. (2004). The wounded leader and emotional learning in
the schoolhouse. School Leadership & Management, Vol 24, No 3, pp. 311–328. 13
Haziran 2006, http://journalsonline.tandf.co.uk/

Agarwala, T. (2003). Innovative human resource practices an d organizational commitment: an
empirical investigation. International Journal of Human Resource Management, Vol 14,
No 2, 175–197. 14 Aralık 2004, http://taylorandfrancis.metapress.com/

Albayrak, Ali Sait (2006). Uygulamalı Çok Değişkenli İstatistik Tekni kleri, Asil Yayın Dağıtım,
Ankara.

Albrecht, Karl (2004). Social Intelligence: Beyond IQ. Training, Vol.41, Iss. 12, pg. 26–31. 11
Haziran 2006, http://proquest.umi.com/

Aremu, A.O. ve Adeyoju C.A. (2003). Job commitment, job satisfaction and gender as
predictors of mentoring in the Nigeria Police . Policing: An International Journal of
Police Strategies & Management, Vol. 26, No. 3, pp. 377–385. 22 Kasım 2007,
http://www.emeraldinsight.com/

Arciniega, L.M. ve González L. (2005). Other -Oriented Values and Job Satisfaction. Problems
and Perspectives in Management , Vol 4, pp. 128–132.

Ayhan, F. (2006). Eğitim örgütlerinde öğretmenlerin iş tatmini ile okul yönetiminin lider
davranış biçimleri arasındaki ilişkiler . Yayınlanmamış Yüksek lisans tezi, Yeditepe
Üniversitesi, Sosyal Bilimler Enstitüsü.

Bailie, K. ve Ekermans, G. (2006). An exploration of the utility of a self -report emotional
intelligence measure. E-Journal of Applied Psychology , Cilt: 2, Sayı:2, Sayfa: 3–11.

Balay, Refik (2000). Yönetici ve Öğretmenlerde Örgütsel Bağlılık , Ankara, Nobel
Yayın Dağıtım.

Balcı, S., Yılmaz, M., Odacı, H. ve Kalkan, M. (2003). Yönetici Adaylarının Duygusal Zekâ ve
İş Doyumu Düzeylerinin Bazı Değişkenler Açısından İncelenmesi. VII. Ulusal
Psikolojik Danışma ve Rehberlik Kongresi (9 –11 Temmuz 2003), İnönü Üniversitesi,
Malatya.

Baltaş, A., Baltaş, Z. (2000). Stres ve Başa Çıkma Yolları . İstanbul: Remzi Kitabevi.

Barbuto John E; Burbach, Mark E (2006). The Emotional Intelligence of Transformational
Leaders: A Field Study of Elected Officials. The Journal of Social Psychology , Vol.
146, Iss. 1, pg. 51–65. 11 Haziran 2006, http://proque st.umi.com/

http://journalsonline.tandf.co.uk/
http://proquest.umi.com/
http://www.emeraldinsight.com/

158

Barchard, Kimberly A; Hakstian, A Ralph (2004). The Nature and Measurement of Emotional
Intelligence Abilities: Basic Dimensions and Their Relationships with Other Cognitive
Ability and Personality Variables. Educational and Psychological Measu rement, Cilt
64, Sayı 3, Sayfa 437–462. 16 Kasım 2006, http://eus.sagepub.com/

Bardwick, Judith (2000). Emotional leadership. Executive Excellence , Vol. 17, Iss. 3; pg. 8–9.
11 Haziran 2006, http://proquest.umi.com/

Bar-On, R. (1997). The Emotional Quotient Inventory (EQ -i): Technical Manual. Toronto,
Canada: Multi-Health Systems.

Bar-On, R. (2005). The Bar-On model of emotional -social intelligence. In P. Fernández -
Berrocal and N. Extremera (Guest Editors), Special Issue on Emotional Intelligence.
Psicothema, 17.

Bar-On, Reuven; Tranel, Daniel; Denburg, Natalie L; Bechara, Antoine (2003). Exploring the
neurological substrate of emotional and social intelligence. Brain, Vol.
126, Iss. 8, pg. 1790–1800. 11 Haziran 2006, http://proquest.umi.com/

Bartlett, Kenneth R and Kang, Dae -seok (2004). Training and organizational commitment
among nurses following industry and organizational change in New Zealand and the
United States. Human Resource Development International , Volume 7, Number 4, 423–
440. 21 Aralık 2005, http://taylorandfrancis.metapress.com/

Baş, T. (2001). Anket: Anket nasıl hazırlanır, nasıl uygulanır, nasıl değerlendirilir? Ankara:
Seçkin yayıncılık.

Batson, C.D. (1991). The altruism question: Toward a social -psychological answer. Hillside,
NJ: Erlbaum.

Bauer, Karl (2003). Leadership That Taps Emotions. Fire Engineering, Vol. 156, Issue 7, p 98–
100. 13 Haziran 2006, http://search.epnet.com/

Beattie, Mary (2002). Educational Leadership: modeling, mentoring, making and re -making a
learning community. European Journal of Teacher Education, Volume 25, Numbers 2–
3, pg. 199–221. 13 Haziran 2006, http://journalsonline.tandf.co.uk/

Beatty, Brenda R (2000). The emotions of educational leadership: breaking the silence.
International Journal of Leadership in Education, Volume 3, Number 4, p 331–357. 13
Haziran 2006, http://journalsonline.tandf.co.uk/

Beatty, Brenda R; Brew, Christine R (2004). Trusting relationships and emotional
epistemologies: a foundational leadership issue. School Leadership & Management ,
Vol. 24, Issue 3, p 329–356. 13 Haziran 2006, http://search.epnet.com/

Beceren, Eray (2002). Kurumsal Duygusal Zekâ. Human Resources Dergisi. Temmuz sayısı.

Bingöl, N. (2006). Hemşirelerin uyku kalitesi, iş doyumu düzeyleri ve aralarındaki ilişkinin
incelenmesi. Yayınlanmamış Yüksek lisans tezi, Cumhuriyet Üniversitesi, Sağlık
Bilimleri Enstitüsü.

Bogler, R. ve Somech, A. (2004). Influence of teacher empowerment on teachers’
organizational commitment, professional commitment and organizational citizenship
behavior in schools. Teaching and Teacher Education, Vol 20, Issue 3, pp. 277–289. 15
Aralık 2004, http://www.sciencedirect.com/

Bohrer, V.C. (2007). A Study of the Relationships between Leader Emotional Intelligence (EI)
Ability and Demographic, Performance, Job Satisfaction Measures, and MBTI Type in
United States (U.S.) Intelligence Community, Yayınlanmamış doktora tezi, Webster
University, Saint Louis, Missouri, USA. 17 Mart 2008, http://proquest.umi.com/

http://proquest.umi.com/
http://search.epnet.com/
http://journalsonline.tandf.co.uk/

159

Bolon, D.S. (1997). Organizational citizenship behavior among hospital employees: A
multidimensional analysis involving job satisfaction and o rganizational commitment .
Hospital & Health Services Administration, Vol 42, Issue 2, pp. 221–242. 18 Aralık
2004, http://proquest.umi.com/

Brockner, J. (1988). Self-esteem at Work: Research, Theory and Practice. Lexington: Lexington
Books.

Brown, C., George-Curran, R. ve Smith, M.L. (2003). The Role of Emotional Intelligence in the
Career Commitment and Decision -Making Process.
Journal of Career Assessment , Cilt:11, Sayı: 4, Sayfa: 379 –392. 16 Kasım 2006,
http://eus.sagepub.com/

Bryan, Suzette Plaisance (2006). Emotional Intelligence and Intrapersonal Conversations . e-
Journal: Issues and Recent Developments in Emotional Intelligence (April). 18 Ekim
2006, www.eiconsortium.org

Buchanan, B. (1974). Building organizational commitment: The socialization of mana gers in
work organizations. Administrative Science Quarterly, Vol. 19, No. 4, pp. 533–546.

Busch, T., Fallan, L. and Pettersen, A. (1998). Disciplinary Differences in Job Satisfaction,
Self-efficacy, Goal Commitment and Organisational Commitment among Facu lty
Employees in Norwegian Colleges: A n Empirical Assessment of Indicators of
Performance. Quality in Higher Education, Vol 4, No 2, pp. 137–157. 13 Mayıs 2007,
http://dx.doi.org/10.1080/1353832980040204

Busso, L. (2003). The relationship between emotional intelligence and contextual performance
as influenced by job satisfaction and locus of control orientation. Yayınlanmamış
doktora tezi, Alliant International University, San Diego. 17 Mart 2008,
http://proquest.umi.com/

Butt, G., Lance, A., Fielding, A., Gunter, H., Rayner, S. and Thomas, H. (2005). Teacher job
satisfaction: lessons from the TSW Pathfinder Project. School Leadership &
Management, Vol 25, No 5, pp. 455 –471. 13 Mayıs 2007,
http://dx.doi.org/10.1080/13634230500340807

Büyüköztürk, Şener (2003). Sosyal Bilimler İçin Veri Analizi El Kitabı , Pegema Yayıncılık,
Ankara.

Cardona, P., Lawrence, B.S. and Bentler, P.M. (2004). The Influence of Social and Work
Exchange Relationships on Organiza tional Citizenship Behavior. Group Organization
Management, 29 (2), pp. 219–247. 21 Mayıs 2007, http://gom.sagepub.com

Carmeli, A. (2003). The relationship between emotional intelligence and work attitudes,
behavior and outcomes: An examination among senio r managers. Journal of
Managerial Psychology, Vol 18, No 8, pp. 788 –813. 18 Temmuz 2008,
http://www.emeraldinsight.com/10.1108/02683940310511881

Carmeli, A. ve Josman, Z.E. (2006). The relationship among emotional intelligence, task
performance, and organizational citizenship behaviors. Human Performance , Vol 19,
pp. 403–419. 18 Temmuz 2008, http://www.informaworld.com/

Carson, K.D. ve Carson, P.P. (1998). Career Commitment, Competencies, and Citizenship.
Journal of Career Assessment , Vol. 6, No. 2, pp. 195–208, 15 Ağustos 2008,
http://jca.sagepub.com

Caruso, D. (2004). Defining the inkblot called emotional intelligence. Iss ues in Emotional
Intelligence. Issues and Recent Developments in Emotional Intelligence, [Online s erial],
1(2). Available http://www.eiconsortium.org

http://proquest.umi.com/
http://proquest.umi.com/
http://eus.sagepub.com/
www.eiconsortium.org
http://dx.doi.org/10.1080/
http://proquest.umi.com/
http://dx.doi.org/10.1080/
http://www.emeraldinsight.com/10.1108/
http://jca.sagepub.com

160

Cavallo, K. ve Brienza, D. (2004). Emotional Competence and Leadership Excellence at
Johnson & Johnson: The Emotional Intelligence and Leadership Study. 18 Ekim 2006,
www.eiconsortium.org

Celep, C. (2000). Eğitimde örgütsel adanma ve öğretmenler . Anı Yayıncılık, Ankara.

Chang, E. (1999). Career commitment as a complex moderator of organizational commitment
and turnover intention. Human Relations, Vol. 52, No. 10, pp. 1257–1278. 18 Aralık
2004, http://proquest.umi.com/

Charbonneau, Danielle; Nicol, Adelheid A M (2002). Emotional intelligence and leadership in
adolescents. Personality and Individual Differences, Volume 33, Issue 7, Pages 1101–
1113. 13 Haziran 2006, http://search.epnet.com/

Cherniss, C. (2000). Emotional Intelligence: What it is and Why it Matters. Annual Meeting of
the Society for Industrial and Organizational Psychology (April 15, 2000), New
Orleans, LA, 30 Ağustos 2006,
http://www.businessballs.com/emotionalintelligenceexplanation.pdf

Clanton, S.C. (2005). An Exploratory Study of Emotional Intelligence, Self -Esteem, and Job
Satisfaction of High-Tech Employees. Yayınlanmamış doktora tezi, Capella University,
USA. 17 Mart 2008, http://proquest.umi.com/

Cohen, Ian J; Kress, Jeffrey S; Elias, Maurice J (2002). Classroom Climate in an Orthodox Day
School: The Contribution of Emotional Intelligence, Demographics, and Classroom
Context. Journal of Jewish Education, Volume 68, Number 1, pp. 21–33. 13 Haziran
2006, http://journalsonline.tandf.co.uk/

Cote, S. ve Miners, C.T.H. (2006). Emotional intelligence, cognitive intelligence, and job
performance. Administrative Science Quarterly , Vol 51, No 1, pp. 1–28.

Dahlke, G.M. (1996). Absenteeism and organizational commitment. Nursing Management, Vol
27, Issue 10, pp. 30–31. 18 Aralık 2004, http://proquest.umi.com/

Dasborough, M.T. (2006). Cognitive asymmetry in employee emotional reactions to leadership
behaviors. The Leadership Quarterly, Vol 17, Issue 2, pp. 163–178. 13 Haziran 2006,
http://www.sciencedirect.com/

Davis, M. (2004). EQ: Duygusal Zekânızı Ölçün. (Çev: S. Silahlı), İstanbul: Alfa Yayınları.

Deery, S.J., Iverson, R.D. ve Erwin, P.J. (1994). Predicting organizational and union
commitment: The effect of industrial relations climate. British Journal of Industrial
Relations, Vol. 32, No. 4, pp. 581–598. 18 Aralık 2004, http://proquest.umi.com/

DeNeve, K.M. ve Cooper, H. (1998). The Happy Personality: A Meta -Analysis of 137
Personality Traits and Subjective Well -Being. Psychological Bulletin, Vol. 124, No. 2,
pp. 197–229.

Dilek, H. (2005). Liderlik Tarzlarının ve adalet algısının; örgütsel bağlılık, iş tatmini ve
örgütsel vatandaşlık davranışı üzerine etkilerine yönelik bir araştırma. Yayınlanmamış
doktora tezi, Gebze Yüksek Teknoloji Enstitüsü, Sosyal Bilimler Enstitüsü.

Downey, J.A. (2005). The influence of emotion on perceptions of job satisfaction among
community college administrators in Virginia. Yayınlanmamış doktora tezi, University of
Virginia. 17 Mart 2008, http://proquest.umi.com/

Dökmen, Ü. (2002). İletişim Çatışmaları ve Empati. İstanbul: Sistem Yayınları.

Dulewicz, V. ve Higgs, M. (2004). Can Emotional Intelligence be developed? International
Journal of Human Resource Management, Vol. 15, No. 1, p 95–111. 13 Haziran 2006,
http://journalsonline.tandf.co.uk/

http://www.eiconsortium.org
www.eiconsortium.org
http://proquest.umi.com/
http://search.epnet.com/
http://www.businessballs.com/emotionalintelligenceexplanation.pdf
http://proquest.umi.com/
http://journalsonline.tandf.co.uk/
http://www.sciencedirect.com/
http://proquest.umi.com/

161

Eagly, Alice H (1970). Leadership style and role differentiation as determinants of group
effectiveness. Journal of Personality , Vol. 38, Issue 4, p 509–525. 13 Haziran 2006,
http://search.epnet.com/

Eisenberg, S.; Delaney, D. J. (1998). Psikolojik Danışma Süreci . İstanbul: M.E.B.

El-Kot, Ghada; Leat, Mike (2005). Investigating Team Work in The Egyptian Context.
Personnel Review. Volume: 34, Issue: 2, Page: 246 –261. 24 Aralık 2005,
http://xtra.emeraldinsight.com/ 10.1108/00483480510579457

Emmerling R.J ve Cherniss C. (2003). Emotional Intelligence and the Career Choice Process .
Journal of Career Assessment , Vol. 11, No. 2, p153–167. 16 Kasım 2006,
http://eus.sagepub.com/

Emmerling, R.J. ve Goleman, D. (2003). Emotional Intelligence: Issues and Common
Misunderstandings. Issues and Recent Developments in Emotional Intelligence , [On-line
serial], 1(1). 18 Ekim 2006, www.eiconsortium.org

Engstrom, M.C. (2005). A Study of Emotional Intelligence as it Relates to Organizational
Outcomes Beyond what is Contributed by Personality. Yayınlanmamış doktora tezi,
Loyola University, Chicago, Illinois, USA. 17 Mart 2008, http://proquest.umi.com/

Enriquez, V., McBride, J. and Paxton, L. (2001). Improving knowledge of strategic goals and
the impact on organizational commitment. Health Marketing Quarterly, Vol. 18, No. 3/4,
pp. 119–132. 18 Aralık 2004, http://proquest.umi.com/

Erçetin, Ş. Şule (2001). Örgütsel Zekâ. Ankara: Nobel Yayın Dağıtım.

Evans, Mike; Thomas, Clive; Wells, Ray (1997). Self -managing work teams: The team
members' perspective. Total Quality Management, Volume 8, Numbers 2-3 / June 1. 21
Aralık 2005, http://journalsonline.tandf.co.uk/

Farh, J.L., Podsakoff, P.M. and Organ, D.W. (1990). Accounting for Organizational Citizenship
Behavior: Leader Fairness and Task Scope versus Satisfaction. Journal of Management ,
16 (4), 705–721. 21 Mayıs 2007, http://jom.sa gepub.com

Farmer, S. (2004). The relationship of emotional intelligence to burnout and job satisfaction
among nurses in early nursing practice. Yayınlanmamış doktora tezi, The University of
Utah, USA. 17 Mart 2008, http://proquest.umi.com/

Firestone, W.A. and Pennell, J.R. (1993). Teacher commitment, working conditions, and
differential incentive policies . Review of Educational Research , Vol. 63, No. 4, pp. 489–
525. 18 Aralık 2004, http://www.sciencedirect.com/

Fisher, C.D. (2002). Real Time Affect at Work: A Neglected Phenomenon in Organisation al
Behaviour. Australian Journal of Management , Vol. 27, Special Issue, pp. 1–10.

Foo, M.D., Elfenbein, H.A., Tan, H.H. and Aik, V.C. (2004). Emotional intelligence and
negotiation: The tension between creating and claiming value. International Journal of
Conflict Management, Cilt:15, Sayı: 4, Sayfa: 411–429.

Furnham, Adrian (2003). The role of individual differences in the workplace. Routledge, Taylor
& Francis e-Library, London and New York.

Garrido, M.J., Perez, P. and Anton, C. (2005). Determinants of s ales manager job satisfaction:
An analysis of Spanish industrial firms. The International Journal of Human Resource
Management, Vol 16, No 10, pp. 1934 –1954, 13 Mayıs 2007,
http://dx.doi.org/10.1080/09585190500298776

George, J.M. (1991). State or trait: Effects of positive mood on prosocial behaviors at work.
Journal of Applied Psychology, Vol 76, No 2, pp. 299–307.

http://journalsonline.tandf.co.uk/
http://search.epnet.com/
http://xtra.emeraldinsight.com/
http://eus.sagepub.com/
www.eiconsortium.org
http://proquest.umi.com/
http://proquest.umi.com/
http://dx.doi.org/10.1080/

162

George, J.M. (2000). Emotions and leadership: The role of emotional intelligence. Human
Relations, Vol. 53, No. 8, p1027–1055. 16 Kasım 2006, http://eus.sagepub.com/

George, J.M. ve Brief, A.P. (1992). Feeling good -doing good: A conceptual analysis of mood at
work-organizational spontaneity relationship. Psychological Bulletin, Vol 112, Issue 2,
pp. 310−329.

Ghorbani, N., Bing, M.N., Watson, P.J., Davison, H.K. ve Mack, D.A. (2002). Self-reported
emotional intelligence: Construct similarity and functional dissimilarity of higher -order
processing in Iran and the United States. International Journal of Psychology , Cilt 37,
Sayı 5, Sayfa: 297–308. 13 Haziran 2006, http://journalsonline.tandf.co.uk/

Gilbreath, Brad; Benson, Philip G (2004). The contribution of supervisor behaviour to employee
psychological well-being. Work & Stress, Vol. 18, Issue 3, p 255–266. 13 Haziran 2006,
http://search.epnet.com/

Giles, S.J.S. (2001). The role of supervisory emotional intelligence in direct report
organizational commitment. Yayımlanmamış yüksek lisans tezi , University of New
South Wales, Sydney, Australia.

Gill, Roger (2001). Change management or change leadership? Journal of Change
Management, Volume 3, Number 4, pg. 307-318. 13 Haziran 2006,
http://journalsonline.tandf.co.uk/

Glasø, L. ve Einarsen, S. (2006). Experienced affects in leader –subordinate relationships.
Scandinavian Journal of Management , Volume 22, Issue 1 , March 2006, Pages 49–73.
13 Haziran 2006, http://www.sciencedirect.com/

Goleman, Daniel (1995). Duygusal Zekâ (Neden IQ’ dan Daha Önemlidi r). (Çev: B. S. Yüksel),
İstanbul: Varlık Yayınları, 29. Basım.

Goleman, Daniel (1998). İş Başında Duygusal Zekâ. İstanbul: Varlık Yayınları.

Goleman, D. (1998). What makes a leader? Harvard Business Review, 67, 93 –104.

Goleman, Daniel (2001a). Emotional Intelligence: Issues in Paradigm Building. In C. Cherniss
and D. Goleman (Eds.), The Emotionally Intelligent Workplace (pp. 13–26). San
Fransisco: Jossey-Bass.

Goleman, Daniel (2001b). An EI -Based Theory of Performance. In C. Cherniss and D. Goleman
(Eds.), The Emotionally Intelligent Workplace (pp. 27–44). San Fransisco: Jossey-Bass.

Gowing, M. K. (2001). Measurement of Individual Emotional Competence. In C. Cherniss and
D. Goleman (Eds), The Emotionally Intelligent Workplace (pp. 83–131). San Fransisco:
Jossey-Bass.

Göçet, Emine (2006). Üniversite öğrencilerinin duygusal zekâ düzeyleri ile stresle başa çıkma
tutumları arasındaki ilişki. Yayınlanmamış yüksek lisans tezi, Sakarya Üniversitesi,
Sosyal Bilimler Enstitüsü.

Green, J. (2000). Job Satisfaction of Community College Chairpersons. Faculty of the Virginia
Polytechnic Institute and State University, Blacksburg, Virginia.

Gregersen, H.B. (1993). Multiple commitments at work and extrarole behavior during three
stages of organizational tenure. Journal of Business Research, Vol. 26, No. 1, pp. 31–
48. 18 Aralık 2004, http://proquest.umi.com/

Gregoire, Mary B; Arendt, Susan W (2004). Leadership: Reflections over the past 100 years.
Journal of the American Diet etic Association, Volume 104, Issue 3, Pages 395–403. 13
Haziran 2006, http://www.sciencedirect.com/

Groves, Kevin Shane (2002). An examination of leader social intelligence and follower
openness to organizational change as key components of charismatic leadership .

http://search.epnet.com/
http://journalsonline.tandf.co.uk/
http://www.sciencedirect.com/
http://www.sciencedirect.com/

163

Yayınlanmamış doktora tezi, The Claremont Graduate University. 11 Haziran 2006,
http://proquest.umi.com/

Göncü, A. (2006). Motivational processes involved in the relationship between leadership and
organizational citizenship beha viors. Yayınlanmamış yüksek lisans tezi, Koç
Üniversitesi, Sosyal Bilimler Enstitüsü.

Güllüce, A.Ç. (2006). Mesleki tükenmişlik ve duygusal zekâ arasındaki ilişki (yöneticiler
üzerine bir uygulama) . Yayınlanmamış yüksek lisans tezi, Atatürk Üniversitesi, S osyal
Bilimler Enstitüsü.

Hargreaves, Andy (2004). Inclusive and exclusive educational change: emotional responses of
teachers and implications for leadership. School Leadership & Management, Vol. 24,
Number 2, p 287–309. 13 Haziran 2006, http://journalsonline.tandf.co.uk/

Harris, Alma; Day, Christopher; Hadfield, Mark (2003). Teachers' Perspectives on Effective
School Leadership. Teachers & Teaching, Vol. 9, Issue 1, p 67–78. 13 Haziran 2006,
http://search.epnet.com/

Harris, Belinda (2004). Leading by heart. School Leadership & Management , Volume 24,
Number 4, pg. 391–404. 13 Haziran 2006, http://journalsonline.tandf.co.uk/

Harrison, J. Kline; Clough, M. William (2006). Characteristics of “state of the art” leaders:
Productive narcissism versus emotional intelligence and Level 5 capabilities. Social
Science Journal; Apr2006, Vol. 43, Issue 2, p287–292, 13 Haziran 2006,
http://search.epnet.com/

Hartley, David (2004). Management, leadership and the emotional order of the school. Journal
of Education Policy , Vol. 19, Issue 5, p 583 –594. 13 Haziran 2006,
http://search.epnet.com/

Hashimoto, Hidemi; Shiomi, Kunio (2002). The Structure Of Empathy in Japanese Adolescents:
Construction And Examination of an Empathy Scale. Social Behavior & Personality:
An International Journal ; Vol. 30 Issue 6, p593, 9p. 18 Mart 2006,
http://search.epnet.com/

Hayashi, Aya; Ewert, Alan (2006). Outdoor Leaders' Emotional Intelligence and
Transformational Leadership . Journal of Experiential Education, Cilt: 28, Sayı: 3, Sayfa:
222–242. 28 Aralık 2006, http://www.eric.ed.gov/

Hean, S. and Garrett, R. (2001). Sources of Job Satisfaction in Science Sec ondary School
Teachers in Chile. Compare: A journal of comparative education, Vol 31, No 3, pp. 363–
379. 13 Mayıs 2007, http://dx.doi.org/10.1080/03057920120098491

Honeycutt, James M (2006). Enhancing EI Intervention Through Imagined Interactions. e-
Journal: Issues and Recent Developments in Emotional Intelligence. 18 Ekim 2006,
www.eiconsortium.org

Hord, Shirley M. (1992). Facilitative Leadership: The Imperative for Change. Southwest
Educational Development Laboratory, Austin, Texas, US. 11 Mart 2006,
http://search.epnet.com/

Houston, D., Meyer, L.H. and Paew ai, S. (2006). Academic Staff Workloads and Job
Satisfaction: Expectations and values in academe. Journal of Higher Education Policy
and Management, Vol 28, No 1, pp. 17–30. 13 Mayıs 2007,
http://dx.doi.org/10.1080/13600800500283734

Hughes, Jason (2005). Bringing emotion to work: emotional intelligence, employee resistance
and the reinvention of character. Work Employment Society , Cilt: 19, Sayı: 3, Sayfa: 603 –
625. 16 Kasım 2006, http://eus.sagepu b.com/

http://proquest.umi.com/
http://search.epnet.com/
http://search.epnet.com/
http://search.epnet.com/
http://search.epnet.com/
www.eiconsortium.org
http://search.epnet.com/
http://dx.doi.org/10.1080/

164

Hui, C., Lee, C. ve Rousseau, D.M. (2004). Employment relationships in china: do workers
relate to the organization or to people? Organization Science, Vol. 15, No. 2, pp. 232–
240, 18 Aralık 2004, http://proquest.umi.com/

Humphrey, Ronald H (2002). The many faces of emotional leadership. The Leadership
Quarterly, Volume 13, Issue 5 , Pages 493–504. 13 Haziran 2006,
http://www.sciencedirect.com/

Ilies, Remus and Judge, Timothy A. (2004). An experience -sampling measure of job
satisfaction and its relationships with affectivity, mood at work, job beliefs, and general
job satisfaction. European Journal of Work and Organizational Psychology, Vol 13, No
3, pp. 367–389. 13 Mayıs 2007, http://dx.doi.org/10.1080/13594320444000137

Ilies, R., Scott, B.A. and Judge, T. A. (2006). The interactive effe cts of personal traits and
experienced states on intraindividual patterns of citizenship behavior. Academy of
Management Journal , Vol 49, pp. 561–575.

Janssen, O. (2004). The barrier effect of conflict with superiors in the relationship between
employee empowerment and organizational commitment . Work & Stress, Vol. 18 No. 1,
pp. 56–65. 14 Mayıs 2007, http://taylorandfrancis.metapress.com/

Jarvis, J. (2005). How to build teams. Community Care; Issue: 1582, p47–47. 23 Aralık 2005,
http://search.epnet.com/

Jehue, R.J. (2000). Development of a measure for assessing military leaders' change facilitator
styles. Yayınlanmamış doktora tezi, University of Northern Colorado, Colorado, ABD.
11 Mart 2006, http://proquest.umi.com/

Jordan P.J. ve Troth A.C. (2002). Emotional Intelligence and Conflict Resolution: Implications
for Human Resource Development. Advances in Developing Human Resources , Cilt: 4,
Sayı: 1, Sayfa: 62-79. 16 Kasım 2006, http://eus.sagepub.com/

Kafetsios, K. ve Loumakou, M.A. (2007). Comparative evaluation of the effects of trait
emotional intelligence and emotion regulation on affect at work and job satisfaction.
International Journal of Work Organization and Emotion , Vol 2, pp. 71–87.

Kafetsios, K. ve Zampetakis, L.A. (2008). Emotional intelligence and job satisfaction: Testing
the mediatory role of positive and negative affect at work. Personality and Individual
Differences, Vol 44, pp. 712–722. 8 Ekim 2008, http://www.sciencedirect.com/

Kanter, R.M. (1968). Commitment and social organization: A study of commitment
mechanisms in utopian communities. American Sociological Review, Vol 33, No 4, pp.
499-517.

Karakuş, Mehmet (2005). Genel liselerde görev yapan öğretmenlerin örgütsel adanmışlık
düzeyleri. Yayımlanmamış yüksek lisans tezi, İnönü Üniversitesi, Sosyal Bilimler
Enstitüsü, Malatya.

Karasar, Niyazi (2003). Bilimsel Araştırma Yöntemi. Ankara: Nobel Yayın Dağıtım.

Karsh, B., Booske, B. C. and Sainfort, F. (2005). Job and organizational determinants of nursing
home employee commitment, job satisfaction and intent to turnover. Ergonomics, Vol 48,
No 10, pp. 1260–1281. 13 Mayıs 2007, http://dx.doi.org/10.1080/00140130500197195

Kellett, J.B., Humphrey, R.H. ve Sleeth, R.G. (2006). Empathy and the emergence of task and
relations leaders. The Leadership Quarterly, Vol 17, Issue 2, pp. 146–162. 13 Haziran
2006, http://www.sciencedirect.com/

Kelly, Barbara; Longbottom, Julie; Potts, Fay; Williamson, Jim (2 004). Applying Emotional
Intelligence: Exploring the Promoting Alternative Thinking Strategies curriculum.
Educational Psychology in Practice , Vol. 20, No. 3, pp. 221–240. 13 Haziran 2006,
http://journalsonline.tandf.co.uk/

http://www.sciencedirect.com/
http://search.epnet.com/
http://proquest.umi.com/
http://www.sciencedirect.com/

165

Kidder, D.L. (2002). The Influence of Gender on the Performance of Organizational Citizenship
Behaviors. Journal of Management, 28 (5) 629–648. 21 Mayıs 2007,
http://jom.sagepub.com

Kidd, J.M. ve Smewing, C. (2001). The role of the supervisor in career and organizational
commitment. European Journal of Work and Organizational Psychology, Vol 10, No 1,
pp. 25–40. 14 Aralık 2004, http://taylorandfrancis.metapress.com/

Kidwell, R.E., Mossholder, K.W. and Bennett, N. (1997). Cohesiveness and Organizational
Citizenship Behavior: A Multilevel Analysis Using Work Groups and Individuals. Journal
of Management, 23 (6), pp. 775 –793. 21 Mayıs 2007, http://jom.sagepub.com

Korunka, C., Scharitzer, D., Carayon, P. ve Sainfort, F. (2003). Employee strain and job
satisfaction related to an implementation of quality in a public service organization: a
longitudinal study. Work & Stress, Vol 17, No 1, pp. 52–72. 13 Mayıs 2007,
http://dx.doi.org/10.1080/0267837031000109526

Kwantes, C.T. (2003). Organizational Citizenship and Withdrawal Behaviors in the USA and
India: Does Commitment Make a Difference? International Journal of Cross Cultural
Management, 3 (1), pp. 5–26. 21 Mayıs 2007, http://ccm.sagepub.com

Landen, Mary (2002). Emotion management: dabbling in mystery - white witchcraft or black
art? Human Resource Development International, Volume 5, Number 4, p 507–521. 13
Haziran 2006, http://journalso nline.tandf.co.uk/

Latif, David A (2004). Using Emotional Intelligence in the Planning and Implementation of a
Management Skills Course. Pharmacy Education; Vol. 4 Issue 2, p81–89, 9p, 13 Haziran
2006, http://search.epnet.com/

Lee, K. ve Allen, N.J. (2002). Organizational citizenship behavior and workplace deviance: The
role of affect and cognitions. Journal of Applied Psychology , Vol 87, No 1, pp. 131–142.

Leung, Alicia S M (2005). Emotional Intelligence or Emotional Blackmail: A Study of a
Chinese Professional-service Firm. International Journal of Cross Cultural
Management, Cilt: 5, Sayı: 2, Sayfa: 181–196. 16 Kasım 2006, http://eus.sagepub.com/

Levi, D. ve Slem, C. (1995). Team work in research and development organizations: The
characteristics of successful teams. International Journal of Industrial Ergonomics ;
Volume 16, Number 1, pp. 29–42. 28 Aralık 2005, http://www.ingentaconnect. com/

Lines, R. (2004). Influence of participation in strategic change: resistance, organizational
commitment and change goal achievement. Journal of Change Management , Vol. 4,
No. 3, pp. 193–215, 14 Aralık 2004, http://taylorandfrancis.metapress.com/

Livingstone, H.A. (2001). Assessing Emotional Intelligence Measures: Do They Predict Work
and Life Outcomes. Yayınlanmamış doktora tezi, Saint Mary’s University, Halifax,
Nova Scotia, Canada. 17 Mart 2008, http://proquest.umi.com/

Livingstone, H.A ve Day, A.L. (2005). Comparing the Construct and Criterion -Related Validity
of Ability-Based and Mixed-Model Measures of Emotional Intelligence . Educational
and Psychological Measurement , Cilt: 65, Sayı: 5, Sayfa: 757–779. 16 Kasım 2006,
http://eus.sagepub.com/

Lopes PN, Salovey P, Cote S, Beers M (2005). Emotion regulation abilities and the quality of
social interaction. Emotion, Cilt: 5, Sayı 1, Sayfa: 113–118. 27 Aralık 2006,
http://psp.sagepub.com/

Luskin, Frederic; Aberman, Rick; DeLorenzo, Arthur (2005). The Training of Emotional
Competence in Financial Services Advisors. Issues and Recent Developments in
Emotional Intelligence , [On-line serial]. 18 Ekim 2006, www.eiconsortium.org

http://journalsonline.tandf.co.uk/
http://jom.sagepub.com
http://dx.doi.org/10.1080/
http://journalsonline.tandf.co.uk/
http://search.epnet.com/
http://proquest.umi.com/
http://eus.sagepub.com/
http://psp.sagepub.com/

166

Marchiori, D.M. ve Henkin, A.B. (2004). Organizational commitment of a health profession
faculty: dimensions, correlates and conditions. Medical Teacher, Vol 26, No 4, pp. 353–
358. 14 Aralık 2004, http://tayloran dfrancis.metapress.com/

Martin, C.L. ve Bennett, N. (1996). The role of justice judgments in explaining the relationship
between job satisfaction and organization commitment. Group & Organization
Management, Vol 21, No 1, pp. 84–105, 18 Aralık 2004, http:/ /proquest.umi.com/

Mathieu, J.E. ve Farr, J. (1991). Further evidence of the discriminant validity of measures of
organizational commitment, job involvement, and job satisfaction. Journal of Applied
Psychology, Vol 76, pp. 127–133.

McDermott, K., Laschinger, H.K.S. ve Shamian, J. (1996). Work empowerment and
organizational commitment. Nursing Management , Vol. 27, No. 5, pp. 44–48, 18 Aralık
2004, http://proquest.umi.com/

McColl-Kennedy, J.R. ve Anderson, R.D. (2002). Impact of leadership style and emotions on
subordinate performance. The Leadership Quarterly, Volume 13, Issue 5, Pages 545–
559. 13 Haziran 2006, http://www.sciencedirect.com/

McColl-Kennedy, J.R ve Anderson, R.D (2005). Subordinate–manager gender combination and
perceived leadership style influence on emotions, self -esteem and organizational
commitment. Journal of Business Research, Volume 58, Issue 2 , pp. 115–125. 13
Haziran 2006, http://www.sciencedirect.com/

Mendes, Ernest (2003). What Empathy Can Do. Educational Leadership , Vol. 61, Issue 1, pp.
56–59. 18 Mart 2006, http://search.epnet.com/

Menges, M.L. (1999). Interactional justice as a mediator between emotional intelligence and
work-related attitudes. Yayınlanmamış yüksek lisans tezi, California State University,
Long Beach, USA. 17 Mart 2008, http://proquest.umi.com/

Meyer, J. P. and Allen J. N. (1997), Commitment in the Workplace – Theory, Research and
Application. Sage Publications, California, USA.

Michie, Susan; Gooty, Janaki (2005). Values, emotions, and authenticity: Will the real leader
please stand up? The Leadership Quarterly, Volume 16, Issue 3, Pages 441–457. 13
Haziran 2006, http://www.sciencedirect.com/

Miller, G.V.F. and Travers, C.J. (2005). Ethnicity and the experience of work: Job stress and
satisfaction of minority ethnic teachers in the UK. International Review of Psychiatry,
Vol 17, No 5, pp. 317–327. 13 Mayıs 2007,
http://dx.doi.org/10.1080/09540260500238470

Millet, T. (2007). An Examination of Trait Emotional Intelligence Factors: Their Relationship
to Job Satisfaction among Police Officers, Yayınlanmamış doktora tezi, Capella
University. 17 Mart 2008, http://proquest.umi.com/

Moorman, R.H. (1993). The Influence of Cognitive and Affective Based Job Satisfaction
Measures on the Relationship Between Satisfaction and Organizational Citizenship
Behavior. Human Relations, 46 (6), pp.759–776. 21 Mayıs 2007, http://hum.sagepub.com

Mowday, R.T., Porter, L.V. ve Steers, R.M. (1982). Organizational linkages: The psychology of
commitment, absenteeism, and turnover. CA: Academic Press, San Diego.

Moz, Tana (2005). Find strength in emotional leadership. Nursing Management , Vol. 36 Issue
11, p 56–56. 13 Haziran 2006, http://search.epnet.com/

Muhammad, D.T. (2005). The Relationship between Emotional Intelligence and Job
Satisfaction: Testing the Claim that Emotional Intelligence Quotient Predicts Level of Job
Satisfaction. Yayınlanmamış doktora tezi, Capella Un iversity, 17 Mart 2008,
http://proquest.umi.com/

www.eiconsortium.org
http://proquest.umi.com/
http://www.sciencedirect.com/
http://www.sciencedirect.com/
http://proquest.umi.com/
http://www.sciencedirect.com/
http://dx.doi.org/10.1080/
http://proquest.umi.com/

167

Naumann, S.E., Bennett, N., Bies, R. J. ve Martin, C.L. (1998). Laid off, but still loyal: The
influence of perceived justice and organizational support. International Journal of
Conflict Management, Vol 9, No 4, pp. 356–368. 18 Aralık 2004,
http://proquest.umi.com/

Neubert, M.J. ve Cady, S.H. (2001). Program commitment: A multi -study longitudinal field
investigation of its impact and antecedents. Personnel Psychology, Vol. 54, No. 2, pp.
421–448. 18 Aralık 2004, http://proquest.umi.com/

Nguni, S., Sleegers, P. and Denessen, E. (2006). Transformational and transactional leadership
effects on teachers' job satisfaction, organizational commitment, and organizational
citizenship behavior in primary schools: The Ta nzanian case. School Effectiveness and
School Improvement, Vol 17, No 2, pp. 145 –177. 13 Mayıs 2007,
http://dx.doi.org/10.1080/09243450600565746

Niklas, C.D. ve Dormann, C. (2005). The impact of state affect on job satisfaction. European
Journal of Work and Organizational Psychology, Vol 14, No 4, pp. 367–388. 13 Mayıs
2007, http://dx.doi.org/10.1080/13594320500348880

Nikolaou, I. ve Tsaousis, I. (2002). Emotional intelligence in the workplace: Exploring its
effects on occupational stress and organizational commitment. International Journal of
Organizational Analysis, Vol 10, No 4, pp. 327–342. 21 Aralık 2005,
http://www.emeraldinsight.com/

O'Creevy, M.P.F., Winfrow, P., Lydka, H. and Morris , T. (1997). Company prospects and
employee commitment: An analysis of the dimensionality of the BOCS and the
influence of external events on those dime nsions. British Journal of Industrial
Relations, Vol. 35, No. 4, pp. 593–608, 18 Aralık 2004, http://proquest.umi.com/

Organ, D.W. (1988). Organizational Citizenship Behavior: The Good Soldier Syndrome .
Lexington, MA: Lexington Books.

Organ, D.W. (1990). The motivational basis of organizational citizenship behavior. Research in
Organizational Behavior , Cilt 12, Sayfa 43–72. 29 Temmuz 2007,
http://pcbfaculty.ou.edu/classfiles/MGT%20Readings/OCB/Organ%201990%20ROB.p
df

Organ, D.W. ve Ryan, K. (1995). A Meta -Analytic Review of Attitudinal and Dispositional
Predictors of Organizational Citizenship Behavior. Personnel Psychology, Vol. 48, pp.
775–802.

Opengart, Rose (2005). Emotional Intelligence and Emotion Work: Examining Constructs From
an Interdisciplinary Framework. Human Resource Development Review , Cilt 4, Sayı 1,
Sayfa 49–62. 16 Kasım 2006, http://eus.sagepub.com/

Oplatka, I. (2006). Going Beyond Role Expectations: Toward an Understanding of the
Determinants and Components of Teacher Organizational Citizen ship Behavior.
Educational Administration Quarterly , 42 (3), pp. 385–423. 21 Mayıs 2007,
http://eaq.sagepub.com/

Oswald, S.L., Mossholder, K.W. and Harris, S.G. (1994). Vision salience and strategic
involvement: Implications for psychological attachment to organization and job.
Strategic Management Journal, Vol. 15 No. 6, pp. 477–490, 18 Aralık 2004,
http://proquest.umi.com/

Özbay, Y; Şahin, M (2000). Empatik Sınıf Atmosferi Tutum Ölçeği: Geçerlilik ve Güvenirlik
Çalışması. Hacettepe Üniversitesi Eğitim Fak ültesi Dergisi, sayı:19.

Özdamar, K. (2003). Modern bilimsel araştırma yöntemleri. Eskişehir: Kaan Kitabevi.

http://proquest.umi.com/
http://proquest.umi.com/
http://dx.doi.org/10.1080/
http://dx.doi.org/10.1080/
http://www.emeraldinsight.com/
http://pcbfaculty.ou.edu/classfiles/MGT%20Readings/OCB/Organ%201990%20ROB.p
http://eaq.sagepub.com/
http://proquest.umi.com/

168

Özden, Yüksel (1997). Öğretmenlerde Okula Adanmışlık: Yönetici Davranışları ile İlişkili mi?
Milli Eğitim Dergisi , Sayı 135, ss. 35–42.

Parnell, J.A. and Crandall, W. (2003). Propensity for participative decision -making, job
satisfaction, organizational commitment, organizational citizenship behavior, and
intentions to leave among Egyptian managers. Multinational Business Review , Vol. 11,
No. 1, pp. 45–65, 18 Aralık 2004, http://proquest.umi.com/

Pasanen, S.E. (2000). Emotional intelligence, conscientiousness and integrity as predictors of
organizational citizenship behavior. Yayınlanmamış yüksek lisans tezi, University of
California, Los Angeles, USA. 17 Mart 2008, http://proquest.umi.com/

Perry, R.W. (2004). The relationship of affective organizational commitment with supervisory
trust. Review of Public Personnel Administration, Vol. 24, No. 2, pp. 133–149, 6 Nisan
2007, http://rop.sagepub.com

Pescosolido, A.T. (2002). Emergent leaders as managers of group emotion. The Leadership
Quarterly, Vol 13, Issue 5, pp. 583–599. 13 Haziran 2006,
http://www.sciencedirect.com/

Peterson, D.K. (2003). The relationship between ethical pressure, relativistic moral beliefs and
organizational commitment . Journal of Managerial Psychology, Vol 18, No 6, pp. 557–
572. 18 Aralık 2004, http://proquest.umi.com/

Petrides, K.V. ve Furnham A. (2000). On the dimensional structu re of emotional intelligence.
Personality and Individual Differences , Cilt: 29, Sayfa 313–320, 30 Ağustos 2006,
http://www.ioe.ac.uk/schools/phd/kpetrides/

Petrides, K.V. ve Furnham, A. (2006). The role of trait emotional intelligence in a gender -
specific model of organizational variables. Journal of Applied Social Psychology, Vol
36, pp. 552–569. http://www.ioe.ac.uk/schools/phd/kpetrides/reprints/jasp%20 -
%20t_ei%20(2006).pdf

Piercy, N.F., Cravens, D.W., Lane, N. ve Vorhies, D.W. (2006). Driving Organizational
Citizenship Behaviors and Salesperson In -Role Behavior Performance: The Role of
Management Control and Perceived Organizational Support. Journal of the Academy of
Marketing Science, 34 (2), pp. 244–262. 21 Mayıs 2007, http://jam.sagepub.com/

Podsakoff, P.M., MacKenzie, S.B. ve Bommer, W.H. (1996). A meta -analysis of the
relationships between Kerr and Jermier’s substitutes for leadership and employee job
attitudes, role perceptions, and performance. Journal of Applied Psychology , Vol 81, pp.
380–399.

Podsakoff, P.M., MacKenzie, S.B., Moorman, R. H. ve Fetter, R. (1990). Transformational
leader behaviors and their effects on followers’ trust in leader, sati sfaction and
organizational citizenship behaviors. Leadership Quarterly, 1 (2): 107 –142.

Podsakoff, P.M., MacKenzie, S.B., Paine, J.B. ve Bachrach, D.G. (2000). Organizational
Citizenship Behaviors: A Critical Review of the Theoretical and Empirical Litera ture
and Suggestions for Future Research. Journal of Management , 26 (3), pp. 513–563. 21
Mayıs 2007, http://jom.sagepub.com/

Radford, M. (2003). Emotional intelligence and education. International Journal of Children's
Spirituality, Volume 8, Number 3, p 2 55–268. 13 Haziran 2006,
http://journalsonline.tandf.co.uk/

Rayton, B.A. (2006). Examining the interconnection of job satisfaction and organizational
commitment: an application of the bivariate probit model. The International Journal of
Human Resource Management, Vol 17, No 1, pp. 139–154. 13 Mayıs 2007,
http://dx.doi.org/10.1080/09585190500366649

http://proquest.umi.com/
http://rop.sagepub.com
http://www.sciencedirect.com/
http://www.ioe.ac.uk/schools/phd/kpetrides/
http://journalsonline.tandf.co.uk/

169

Reed, T.G. (2005). Elementary Principal Emotional Intelligence, Leadership Behavior, and
Openness: An Exploratory Study. Yayınlanmamış doktora tezi, The Ohio State
University. 11 Haziran 2006, http://proquest.umi.com/

Reeves, Amy (2005). Emotional Intelligence: Recognizing and Regulating Emotions. AAOHN
Journal, Vol. 53, Iss. 4; pg. 172–176. 11 Haziran 2006, http://proquest.umi.com/

Reichers, A.E. (1985). A review and reconceptualization of organ izational commitment .
Academy of Management Review, Vol. 10, No. 3, pp. 465–476.

Rhodes, C., Hollinshead, A. and Nevill, A. (2007). Changing times, changing lives: a new look
at job satisfaction in two university Schools of Education located in the English West
Midlands. Research in Post-Compulsory Education, Vol 12, No 1, pp. 71–89. 8 Ocak
2008, http://dx.doi.org/10.1080/13596740601155421

Rosenfeld, L.B., Richman, J.M. and May, S.K. (2004). Infor mation adequacy, job satisfaction
and organizational culture in a dispersed-network organization, Journal of Applied
Communication Research, Vol 32, No 1, pp. 28–54. 13 Mayıs 2007,
http://dx.doi.org/10.1080/0090988042000178112

Rowlinson, S. (2001). Matrix organizational structure, culture and commitment: a Hong Kong
public sector case study of change . Construction Management & Economics , Vol. 19,
No. 7, pp. 669–673, 14 Aralık 2004, http://taylorandfrancis.metapress.com/

Rozell, E.J., Pettijohn, C.E. ve Parker, R. S. (2004). Customer-oriented selling: Exploring the
roles of emotional intelligence and organizational commitment. Psychology &
Marketing, Vol 21, No 6, pp. 405 –424. 18 Eylül 2008,
http://www3.interscience.wiley.com/

Saban, Ahmet (2002). Çoklu Zekâ Teorisi ve Eğitim. Ankara: Nobel Yayın Dağıtım.

Sachs, J. ve Blackmore, J. (1998). You Never Show You Can't Cope: women in school
leadership roles managing their emotions. Gender and Education , Volume 10, Number
3, p 265–279. 13 Haziran 2006, http://journalsonline.tandf.co.uk/

Sarıdede, U. ve Doyuran, Ş. (2004). Eğitim Örgütlerinde Örgütsel Bağlılığın İşten Ayrılma
Niyetine Etkisi, XIII. Ulusal Eğitim Bilimleri Kurultayı. Malatya: İnönü Üniversitesi (6-
9 Temmuz 2004).

Schnake, M. (1991). Organizational Citizenship: A Review, Proposed Model, and Research
Agenda. Human Relations, 44 (7), pp. 735–759. 21 Mayıs 2007,
http://hum.sagepub.com/

Schnake, M., Dumler, M.P. ve Cochran, D.S. (1993). The Relationship between "Traditional"
Leadership, "Super" Leadership, and Organizational Citizenship Behavior. Group
Organization Management , 18 (3), pp. 352–365. 21 Mayıs 2007,
http://gom.sagepub.com/

Schwepker, C.H. (1999). The relationship between ethical conflict, organizational commitment
and turnover intentions in the salesforce. The Journal of Personal Selling & Sales
Management, Vol 19, No 1, pp. 43–49. 18 Aralık 2004, http://proquest.umi.com/

Schyns, Birgit ve Croon, Marcel A. (2006). A model of task demands, social structure, and
leader-member exchange and their relationship to job satisfaction. The International
Journal of Human Resource Management, Vol 17, No 4, pp. 602–615. 13 Mayıs 2007,
http://dx.doi.org/10.1080/09585190600581378

Scott, B.A. ve Judge, T.A. (2006). Insomnia, Emotions, and Job Satisfaction: A Multilevel
Study. Journal of Management, Vol. 32, No. 5, pp. 622–645. http://jom.sagepub.com

Shore, L.M. ve Wayne, S.J. (1993), "Commitment and employee behavior: comparison of
affective commitment and continuance commitment with perceived organizational

http://dx.doi.org/10.1080/
http://proquest.umi.com/
http://dx.doi.org/10.1080/
http://dx.doi.org/10.1080/
http://www3.interscience.wiley.com/
http://hum.sagepub.com/
http://gom.sagepub.com/
http://dx.doi.org/10.1080/

170

support", Journal of Applied Psychology , Vol. 78 No.5, pp.774–780. 23 Aralık 2004,
http://proquest.umi.com/

Shulman, T.E. ve Hemenover, S.H. (2006). Is dispositional emotional intelligence synonymous
with personality? Self and Identity, Vol. 5, No. 2, p 147–171. 13 Haziran 2006,
http://journalsonline.tandf.co.uk/

Sitter, V.L. (2004). The effects of a leader’s emotional intelligence on employees’ trust in their
leader and employee organizational citizenship behaviors. Yayınlanmamış doktora tezi,
Regent University. 17 Mart 2008, http://proquest.umi.com/

Smith, A. (2006). Cognitive Empathy and Emotional Empathy in Human Behavior and
Evolution. Psychological Record ; Vol. 56, Issue 1, p3–21.

Smith, C.A., Organ, D.W. ve Near, J.P. (1983). Organizational citizenship behavior: Its nature
and antecedents. Journal of Applied Psychology, Vol 68, Issue 4, pp. 653–663. 12
Aralık 2004, http://www.sciencedirect.com/

Somech, A. ve Bogler, R. (2002). Antecedents and Consequences of Teacher Organizational
and Professional Commitment. Educational Administration Quarterly , Vol 38, No 4,
pp. 555–577. 23 Aralık 2004, http://ejournals.ebsco.com/

Somech, A. ve Zahavy, A.D. (2000). “Understanding extra-role behavior in schools: the
relationships between job satisfaction, sense of efficacy, and teachers’ extra -role
behavior”, Teaching and Teacher Education , Vol. 16, Issues 5-6 , pp. 649–659. 23
Aralık 2004, http://www.sciencedirect.com/

Sosik, J.J. ve Megerian, L.E. (1999). Understanding Leader Emotional Intelligence and
Performance: The Role of Self -Other Agreement on Transformational Leadership
Perceptions. Group Organization Management , Cilt 24, Sayı 3, Sayfa 367 –390. 16
Kasım 2006, http://eus.sagepub.com/

Spaeth, K.S. (2007). School Administrators: Leadership and Emotional Intelligence,
Yayınlanmamış yüksek lisans tezi, Nippising University North Bay, Ontario, Canada.
17 Mart 2008, http://proquest.umi.com/

Spector, P.E. ve Fox, S. (2002). An emotion -centered model of voluntary work behavior: Some
parallels between counterproductive work behavior and organiz ational citizenship
behavior. Human Resource Management Review, Vol 12, Issue 2, pp. 269−292.

Staw, B.M., Sutton, R.I. and Pelled, L.H. (1994), Employee positive emotion and favorable
outcomes at the workplace, Organization Science, Vol. 5, No. 1, pp. 51–71. 21 Nisan
2008, http://www.jstor.org/

Stevens, M.J., Oddou, G., Furuya, N., Bird, A. and Mendenhall, M. (2006). HR factors affecting
repatriate job satisfaction and job attachme nt for Japanese managers , The International
Journal of Human Resource Managem ent, Vol 17, No 5, pp. 831–841. 13 Mayıs 2007,
http://dx.doi.org/10.1080/09585190600640844

Stone, Howard; Parker, James D A; Wood, Laura M (2005). Report on the Ontario Principals’
Council Leadership Study (February 2005) . 18 Ekim 2006, www.eiconsortium.org

Strunka, Joseph Vincent (1974). The Ige Facilitator as Perceived by Ige Principals, Unit
Leaders, and Facilitators. Yayınlanmamış doktora tezi, The University of Nebraska,
Lincoln, ABD. 11 Mart 2006, http://proquest.umi.com/

Sy, Thomas; Tram, S; O'Hara, L A (2006). Relation of employee and manager emotional
intelligence to job satisfaction and performance. Journal of Vocational Behaviour ,
68(3), 461–473. 28 Aralık 2006, http://www.sciencedirect.com/

Şahinkaya, Burcu (2006). Yöneticilik ve Liderlikte Duygusal Zekâ . Yayınlanmamış yüksek
lisans tezi, Balıkesir Üniversitesi, Fen Bilimleri Enstitüsü.

http://proquest.umi.com/
http://journalsonline.tandf.co.uk/
http://proquest.umi.com/
http://proquest.umi.com/
http://www.jstor.org/
http://dx.doi.org/10.1080/
www.eiconsortium.org
http://proquest.umi.com/

171

Şimşek, Ömer Faruk (2007). Yapısal Eşitlik Modellemesine Giriş (Temel İlkeler ve Lisrel
Uygulamaları), Ekinoks Yayıncılık, Ankara.

Talu, N. (1999). Çoklu zekâ kuramı ve eğitime yansımaları. Hacettepe Üniversitesi Eğitim
Fakültesi Dergisi, Sayı:15, Sayfa:164–172.

Tang, T.L.P. ve Kim, J.K. (1999). The meaning of money a mong mental health workers: The
endorsement of money ethic as related to organizational citizenship behavior, job
satisfaction, and commitment. Public Personnel Management, Vol 28, Issue 1, pp. 15–
26. 18 Aralık 2004, http://proquest.umi.com/

Teehan, R.E. (2006). The Relationship between Emotional Intelligence, Sense of Humor, and
Job Satisfaction in Masters of Busıness Students at a Midwestern University,
Yayınlanmamış doktora tezi, Capella University. 17 Mart 2008, http://proquest.umi.com/

Thomas, Glen W (2003). In times of turmoil great leade rs emerge. Leadership, Vol. 32, Issue 5,
p 8–11. 13 Haziran 2006, http://search.epnet.com/

Thoresen, C. J., Kaplan, S. A., Barsky, A. P.,Warren, C. R. ve de Charmont, K. (2003). The
affective underpinnings of job perceptions and attitudes: A meta -analytic review and
integration. Psychological Bulletin, Vol 129, Issue 6, pp. 914−945.

Topaloğlu, G. (2005). Dönüştürücü liderlik ve örgütsel vatandaşlık davranışı arasındaki ilişki.
Yayınlanmamış Yüksek lisans tezi, Gebze Yüksek Teknoloji Enstitüsü, Sosyal Biliml er
Enstitüsü.

Torka, N. (2004). Atypical employment relationships and commitment: wishful thinking or HR
challenge? Management Revue , Vol. 15 No. 3, pp. 324–343, 18 Aralık 2004,
http://proquest.umi.com/

Turnley, W.H., Bolino, M.C., Lester, S.W. ve Bloodgood, J.M. (2003). The Impact of
Psychological Contract Fulfillment on the Performance of In -Role and Organizational
Citizenship Behaviors. Journal of Management , 29(2), 187–206. 21 Mayıs 2007,
http://jom.sagepub.com/

Wallace, J.E. (1993). Professional and organizational commitment: compatible or incompatible?
Journal of Vocational Behavior , Vol. 42, No. 3, pp. 333–349, 12 Aralık 2004,
http://www.sciencedirect.com/

Walz, S.M. ve Niehoff, B.P. (2000). Organizational Citizenship Behaviors: Their Relationship
to Organizational Effectiveness. Journal of Hospitality & Tourism Research , 24 (3), pp.
301–319. 21 Mayıs 2007, http://jht.sagepub.com

Ward, E.A. ve Davis, E. (1995). The effect of benefit satisfaction on organizational
commitment. Compensation & Benefits Management, Vol 11, Issue 3, pp. 35–41. 18
Aralık 2004, http://proquest.umi.com/

Weinberger, L.A. (2002). Emotional Intelligence: Its Connection to HRD Theory and Practice.
Human Resource Development Review , Vol 1, No 2, Sayfa 215–243. 16 Kasım 2006,
http://hrd.sagepub.com/

Weinberger, Lisa A (2004). An Examination of the Relationship between Emotional
Intelligence and Leadership Style. Paper presented at the Academy of Human Resource
Development International Conference (AHRD) (Austin, TX, March 3 –7, 2004), pp.
1151–1158 (Symp. 54–1).

Weymes, Ed (2003). Relationships not leadership sustain successful organisati ons. Journal of
Change Management, Volume 3, Number 4, pg. 319 –331. 13 Haziran 2006,
http://journalsonline.tandf.co.uk/

http://proquest.umi.com/
http://jom.sagepub.com/
http://www.sciencedirect.com/
http://hrd.sagepub.com/

172

Wheaton, A.J. (1999), The generation of organizational commitment in a cross -cultural context.
Asia Pacific Business Review, Vol. 6, No. 1, pp. 73–103. 14 Aralık 2004,
http://taylorandfrancis.metapress.com/

Wiener, Y. (1982). Commitment in organizations: A normative view. Academy of Management
Review, Vol. 7, No. 3, pp. 418–428.

Williams, L.J. ve Anderson, S.E. (1991). Job Satisfaction and Organizational Commitment as
Predictors of Organizational Citizenship and In -Role Behaviors. Journal of Management,
17 (3), pp. 601–617. 21 Mayıs 2007, http://jom.sagepub.com/

Williams, L.J. ve Hazer, J.T. (1986). Antecedents and consequences of satisfaction and
commitment in turnover models: A reanalysis using latent variable structural equation
methods. Journal of Applied Psychology , Vol 71, pp. 219–231.

Wiseman, T. (1996). A concept analysis of empathy. Journal of Advanced Nursing ; Vol. 23,
Issue 6, pp. 1162–1167. 18 Mart 2006, http://search.epnet .com/

Wong, C. S. ve Law, K. S. (2002). The effect of leaders' and followers' emotional intelligence
on performance and attitudes: An exploratory study. The Leadership Quarterly, Vol 13,
pp. 243–274. 13 Haziran 2006, http://www.sciencedirect.com/

Wong, C.S., Law, K.S. ve Wong, P.M. (2004). Development and Validation of a Forced Choice
Emotional Intelligence Measure for Chinese Respondents in Hong Kong, Asia Pacific
Journal of Management, Vol 21, pp. 535–559, 13 Haziran 2006,
http://www.springerlink.com

Wong, C.S., Wong, P.M. ve Law, K.S. (2005). The Interaction Effect of Emotional Intelligence
and Emotional Labor on Job Satisfaction: A Test Of Holland's Classification of
Occupations. In C. Hartel, W. Zerbe & N. Ashkanasy (Eds.), Emotions in Organizational
Behavior (pp. 235–251). London: Lawrence Erlbaum.

Vanderberg, R.J. ve Lance, C.E. (1992). Examining the Causal Order of Job Satisfaction and
Organizational Commitment. Journal of Management , Vol. 18, No. 1, 153–167. 12
Ağustos 2008, http://jom.sagepub.com/

Vanderberg, R.J. ve Scarpello, V. (1994). A longitudinal assessment of the determinant
relationship between employee commitments to the occupation and the organization.
Journal of Organizational Behavior, Vol. 15, No. 6, pp. 535–547. 18 Aralık 2004,
http://proquest.umi.com/

Vila, L.E. ve García-Mora, B. (2005). Education and the Determinants of Job Satisfaction.
Education Economics, Vol 13, No 4, pp. 409 –425. 13 Mayıs 2007,
http://dx.doi.org/10.1080/09645290500251730

Villard, J.A. (2004). Determining the Relationship Between Job Satisfaction of County
Extension Unit Employees and the Level of Emotional Intelligence of Extension County
Chairs, Yayınlanmamış doktora tezi, The Ohio State University, US A. 17 Mart 2008,
http://proquest.umi.com/

Yoder, D.M. (2005). Organizational Climate and Emotional Intelligence: An Appreciative
Inquiry into a “Leaderful” Community College. Community College Journal of
Research & Practice, Vol. 29, No. 1, p45–62. 13 Haziran 2006,
http://journalsonline.tandf.co.uk/

Yoon, J., Baker, M.R. ve Ko, J. (1994). Interpersonal attachment and organizational
commitment: Subgroup hypothesis revisited . Human Relations, Vol. 47, No. 3, pp.
329–352, 18 Aralık 2004, http://proquest.umi.com/

Yüksel, M. (2006). Duygusal zekâ ve performans ilişkisi (bir uygulama). Yayınlanmamış
yüksek lisans tezi, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü.

http://journalsonline.tandf.co.uk/
http://taylorandfrancis.metapress.com/
http://www.springerlink.com
http://proquest.umi.com/
http://dx.doi.org/10.1080/
http://proquest.umi.com/
http://journalsonline.tandf.co.uk/

173

Zangaro, G.A. (2001). Organizational commitment: A concept analysis . Nursing
Forum, Vol. 36, No. 2, pp. 14–23. 20 Aralık 2004, http://web24.epnet.com/

Zellars, K. L., Tepper, B. J. ve Duffy, M. (2002). Abusive supervision and subordinates'
organizational citizenship behavior. Journal of Applied Psychology, Vol 87, No
6, pp. 1068–1076.

Zembylas, M. and Papanastasiou, E.C. (2005). Modeling teacher empowerment: The role of job
satisfaction. Educational Research and Evaluation, Vol 11, No 5, pp. 433–459. 13
Mayıs 2007, http://dx.doi.org/10.1080/13803610500146152

Zembylas, M. ve Papanastasiou, E. (2006). Sources of teacher job s atisfaction and
dissatisfaction in Cyprus. Compare: A journal of comparative education, Vol 36, No 2,
pp. 229–247. 13 Mayıs 2007, http://dx.doi.org/10.1080/03057920600741289

Zhou, J. ve George, J. M. (2003). Awakening Employee Creativity: The Role of Leader
Emotional Intelligence. The Leadership Quarterly , Vol 14, No 4–5; pp. 545–568. 29
Aralık 2006, http://www.sciencedirect.com/

174

EKLER

EK 1 - Milli Eğitim Bakanlığı Eğitimi Araştırma ve Geliştirme Daire Başkanlığı’ndan alınan

araştırma izni.

EK 2 – Bar-On Duygusal Zekâ Testi

EK 3 – İş Doyumu, Örgütsel Adanmışlık ve Örgütsel Vatandaşlık Davranışları Ölçekleri

Değerli Meslektaşım;
Lütfen bu anketteki sorulara hiç kimseden çekinmeden samimi bir şekilde cevap veriniz. Çünkü anketlere vereceğini cevaplar sadece
bilimsel amaçlar için kullanılacaktır. Ankete isim yazmanıza gerek yoktur. Bulguların sağlıklı olması ver eceğiniz cevapların titizliğine
bağlıdır. Yan tarafta bu sorulara katılma derecenizi belirleyen beş seçenek yer almaktadır. Lütfen maddelerin karşısında yer alan her
seçenekten size göre en uygun olanını , altındaki kutucuğa (X) işareti koyarak belirtiniz. Yardımlarınız için teşekkür eder mesl ek
yaşamınızda başarılar dileriz.

Prof. Dr. Vehbi ÇELİK – Arş. Gör. Mehmet KARAKUŞ
Fırat Üniversitesi, Eğitim Fakültesi

Cinsiyetiniz?
□ Erkek □ Kadın

Yaşınız?
□ 20–30 □ 30–40 □ 40–50

□ 50 ve üzeriBranşınız?
□ Sınıf Öğrt. □ Branş Öğrt.

Görev yaptığınız okul türü?
□ Özel Okul □ Devlet Okulu

Mesleki Kıdeminiz?
□1–10 yıl □ 10–20 yıl □ 20 yıl ve üzeri

Öğrenim Durumunuz?
□ Lisans □ Yüksek lisans □ Doktora

Göreviniz?
□ Müdür □ Müdür yard. □ ÖğretmenM

 A
D

D
E

 N
O

Bar-On Duygusal Zekâ Testi Soruları

H
İÇ

 K
A

TILM
IYO

R
U

M
A

M
A

M
EN

 K
A

TILIYO
R

U
M

K
A

TILM
IYO

R
U

M

K
ISM

EN
 K

A
TILIYO

R
U

M
K

A
TILIYO

R
U

M

TA
M

A
M

EN
K

A
TILIYO

R
U

M

1 Zorluklarla baş edebilme konusundaki yaklaşımım adım adım il erlemektir. 1 2 3 4 5

2 Duygularımı göstermek benim için oldukça kolaydır. 1 2 3 4 5

3 Çok fazla strese dayanamam. 1 2 3 4 5

4 Hayallerimden çok çabuk sıyrılabilir ve o anki durumun gerçekliğine kolayca dönebilirim. 1 2 3 4 5

5 Zaman zaman ortaya çıkan tersliklere rağmen, genellikle işlerin düzeleceğine inanırım. 1 2 3 4 5

6 Üzücü olaylarla yüz yüze gelmek benim için zordur. 1 2 3 4 5

7 Biriyle aynı fikirde olmadığımda bunu ona söyleyebilirim. 1 2 3 4 5

8 Kendimi kötü hissettiğimde beni neyin üzdüğ ünü bilirim. 1 2 3 4 5

9 Başkaları benim iddiasız biri olduğumu düşünürler. 1 2 3 4 5

10 Çoğu durumda kendimden eminimdir. 1 2 3 4 5

11 Huysuz bir insanımdır. 1 2 3 4 5

12 Çevremde olup bitenlerin farkında değilimdir. 1 2 3 4 5

13 Derin duygularımı başkaları ile kolayca paylaşamam. 1 2 3 4 5

14 İyi ve kötü huylarıma baktığım zaman kendimi iyi hissederim. 1 2 3 4 5

15 Yaşamımı elimden geldiğince anlamlı hale getirmeye çalışırım. 1 2 3 4 5

16 Sevgimi belli edemem. 1 2 3 4 5

17 Tam olarak hangi konularda iyi olduğumu bilmiyorum. 1 2 3 4 5

18 Eski alışkanlıklarımı değiştirebilirim 1 2 3 4 5

19 Hoşuma giden şeyleri elimden geldiğince sonuna kadar öğrenmeye çalışırım. 1 2 3 4 5

20 Başkalarına kızdığımda bunu onlara söyleyebilirim. 1 2 3 4 5

21 Hayatta neler yapmak istediğime dair kesin bir fikrim yok. 1 2 3 4 5

22 Yapacaklarımın bana sık sık söylendiği bir işte çalışmayı tercih ederim. 1 2 3 4 5

23 Bir problemi çözerken her olasılığı inceler, daha sonra en iyisine karar veririm. 1 2 3 4 5

24 Bir liderden çok, takipçiyimdir. 1 2 3 4 5

25 Doğrudan ifade etmeseler de, başkalarının duygularını çok iyi anlarım. 1 2 3 4 5

26 Fiziksel görüntümden memnunum. 1 2 3 4 5

27 İnsanlara ne düşündüğümü kolayca söyleyebilirim. 1 2 3 4 5

28 İlgimi çeken şeyleri yapmaktan hoşlanırım. 1 2 3 4 5

29 Sabırsız bir insanım. 1 2 3 4 5

30 Diğer insanların duygularını incitmemeğe özen gösteririm. 1 2 3 4 5

31 İşler gittikçe zorlaşsa da genellikle devam etmek için motivasyonum vardır. 1 2 3 4 5

32 Başkalarıyla iyi ilişkiler kurarım. 1 2 3 4 5

33 Güç bir durumla karşılaştığımda konuyla ilgili olabildiğince çok bilgi toplamayı isterim. 1 2 3 4 5

34 İnsanlara yardım etmekten hoşlanırım. 1 2 3 4 5

35 Son birkaç yılda çok az başarı elde ettim. 1 2 3 4 5

36 Öfkemi kontrol etmem zordur. 1 2 3 4 5

37 Hayattan zevk almıyorum. 1 2 3 4 5

38 Duygularımı tanımlamak benim için zordur. 1 2 3 4 5

M
A

D
D

E N
O

M A D D E L E R

H
İÇ

 K
A

TILM
IYO

R
U

M
A

M
A

M
EN

 K
A

TILIYO
R

U
M

K
A

TILM
IYO

R
U

M

K
ISM

EN
 K

A
TILIYO

R
U

M
K

A
TILIYO

R
U

M

TA
M

A
M

EN
 K

A
TILIYO

R
U

M

39 Haklarımı savunamam. 1 2 3 4 5

40 Oldukça neşeli bir insanımdır. 1 2 3 4 5

41 Düşünmeden hareket edişim problemler yaratır. 1 2 3 4 5

42 İnsanlar benim sosyal bir insan olduğumu düşünürler. 1 2 3 4 5

43 Kurallara uyan bir vatandaş olmak benim için çok önemlidir. 1 2 3 4 5

44 Kendimi olduğum gibi kabul etmek bana zor geliyor. 1 2 3 4 5

45 Aynı anda başka bir yerde bulunmak zorunda olsam da, ağlayan bir çocuğun anne ve babasını
bulmasına yardım ederim.

1 2 3 4 5

46 Arkadaşlarım bana özel şeylerini anlatabilirler. 1 2 3 4 5

47 Kendi başıma karar veremem. 1 2 3 4 5

48 Başka insanlara saygı duyarım. 1 2 3 4 5

49 Başkalarına neler olduğunu önemserim. 1 2 3 4 5

50 Bazı şeyler hakkında fikrimi değiştirmem zordur. 1 2 3 4 5

51 Problemlerin çözümüne ilişkin farklı çözüm yolları düşünmeye çalışınca genellikle tıkanır kalırım. 1 2 3 4 5

52 Fanteziler ya da hayaller kurmadan her şeyi gerçekte olduğu gibi görmeye çalışırım. 1 2 3 4 5

53 Neler hissettiğimi bilirim. 1 2 3 4 5

54 Benimle birlikte olmak eğlencelidir. 1 2 3 4 5

55 Sahip olduğum kişilik tarzından memnunum. 1 2 3 4 5

56 Hayal ve fantezilerime kendimi kaptırırım. 1 2 3 4 5

57 Yakın ilişkilerim benim ve arkadaşlarım için çok önemlidir. 1 2 3 4 5

58 Yeni şeylere başlamak benim için zordur. 1 2 3 4 5

59 Eğer yasaları çiğnemem gerekirse, bunu yaparım. 1 2 3 4 5

60 Endişeliyimdir. 1 2 3 4 5

61 Yeni şartlara ayak uydurmak benim için kolaydır. 1 2 3 4 5

62 Kolayca arkadaş edinebilirim. 1 2 3 4 5

63 Can sıkıcı problemlerle nasıl baş edebileceğimi bilirim. 1 2 3 4 5

64 Başkaları ile çalışırken kendi fikirlerimden çok onlarınkine güvenirim. 1 2 3 4 5

65 Kendimi çok sık kötü hissederim. 1 2 3 4 5

66 Konuşmaya başlayınca zor susarım. 1 2 3 4 5

67 Çevremdekilerle iyi geçinemem. 1 2 3 4 5

68 Zor şartlarda serinkanlılığımı nasıl koruyacağımı bilirim. 1 2 3 4 5

69 Kendimi takdir ederim. 1 2 3 4 5

70 İnsanlarla tartışırken, bana sesimi alçaltmamı söylerler. 1 2 3 4 5

71 Tarzımı değiştirmem zordur. 1 2 3 4 5

72 Hayatımdan memnunum. 1 2 3 4 5

73 Başkalarının bana ihtiyaç duymalarından çok, ben başkalarına ihtiyaç duyarım. 1 2 3 4 5

74 Hafta sonlarını ve tatilleri severim. 1 2 3 4 5

75 Çok sinirlenmeden stresle baş edebilirim. 1 2 3 4 5

76 Çok zor durumların üstesinden geleceğime inanıyorum. 1 2 3 4 5

77 Acı çeken insanların farkına varamam. 1 2 3 4 5

78 Genellikle en iyisini ümit ederim. 1 2 3 4 5

79 Başkalarına göre bana güvenmek zordur. 1 2 3 4 5

80 Endişemi kontrol etmemin zor olduğunu biliyorum. 1 2 3 4 5

81 Başkalarının duygusal ihtiyaçlarını kolaylıkla fark ederim. 1 2 3 4 5

82 Abartmayı severim. 1 2 3 4 5

83 Gülümsemek benim için zordur. 1 2 3 4 5

84 Uygun bir zamanda negatif duygularımla yüzleşir, onları gözden geçiririm. 1 2 3 4 5

85 Yeni bir şeylere başlamadan önce genellikle başarısız olacağım hissine kapılırım. 1 2 3 4 5

86 İstediğim zaman "hayır" demek benim için zordur. 1 2 3 4 5

87 Bir problemle karşılaştığımda önce durur ve düşünürüm. 1 2 3 4 5

88 Yukarıdaki ifadelere samimi bir şekilde cevap verdim. 1 2 3 4 5

YARDIMLARINIZ İÇİN TEŞEKKÜR EDERİZ…

.

Değerli Meslektaşım;
Lütfen bu anketteki sorulara hiç kimseden çekinmeden samimi bir şekilde cevap veriniz. Çünkü anketlere vereceğini cevaplar sadece
bilimsel amaçlar için kullanılacaktır. Ankete isim yazmanıza gerek yoktur. Bulguların sağlıklı olması ver eceğiniz cevapların titizliğine
bağlıdır. Yan tarafta bu sorulara katılma derecenizi belirleyen beş seçenek yer almaktadır. Lütfen maddelerin karşısında yer alan her
seçenekten size göre en uygun olanını , altındaki kutucuğa (X) işareti koyarak belirtiniz. Yardımlarınız için teşekkür eder mesl ek
yaşamınızda başarılar dileriz.

Prof. Dr. Vehbi ÇELİK – Arş. Gör. Mehmet KARAKUŞ
Fırat Üniversitesi, Eğitim Fakültesi

Cinsiyetiniz?
□ Erkek □ Kadın

Yaşınız?
□ 20–30 □ 30–40 □ 40–50

□ 50 ve üzeriBranşınız?
□ Sınıf Öğrt. □ Branş Öğrt.

Görev yaptığınız okul türü?
□ Özel Okul □ Devlet Okulu

Mesleki Kıdeminiz?
□1–10 yıl □ 10–20 yıl □ 20 yıl ve üzeri

Öğrenim Durumunuz?
□ Lisans □ Yüksek lisans □ Doktora

Göreviniz?
□ Müdür □ Müdür yard. □ ÖğretmenM

 A
D

D
E

 N
O

Aşağıdaki ilk 20 soru öğretmenlerin iş doyumuyla ilgilidir. Aşağıdaki ilk 20 sorun un her birinde,
işinizle ilgili faktörlerden duyduğunuz memnuniyet dereceniz ölçülmeye çalışılmaktadır.

H
İÇ

 K
A

TILM
IYO

R
U

M
A

M
A

M
EN

 K
A

TILIYO
R

U
M

K
A

TILM
IYO

R
U

M

K
ISM

EN
 K

A
TILIYO

R
U

M
K

A
TILIYO

R
U

M

TA
M

A
M

EN
 K

A
TILIYO

R
U

M

1 Bu iş beni her zaman meşgul edecek aktiviteler sağlamaktadır. 1 2 3 4 5

2 Bu işte bana tek başıma (bağımsız olarak) çalışma olanağı sağlanmaktadır. 1 2 3 4 5

3 Bu işte ara sıra değişik şeyler yapabilme şansım bulunmaktadır. 1 2 3 4 5

4 Bu iş bana toplumda "saygın bir kişi" olma şansını vermektedir. 1 2 3 4 5

5 Okul müdürümün çalışanlar ile olan sosyal ilişkileri tatmin edici düzeyde değildir. 1 2 3 4 5

6 Okul müdürümün bana sağladığı rehberlik ve destek beni memnun edici düzeydedir. 1 2 3 4 5

7 Bu meslek içinde vicdanıma aykırı olmayan işler yapabilmekteyim. 1 2 3 4 5

8 Bu meslek bana sabit bir iş (iş garantisi) sağlamaktadır. 1 2 3 4 5

9 Bu iş bana başkaları için faydalı bir şeyler yapabilme olanağı sağlamaktadır. 1 2 3 4 5

10 Bu iş içinde diğer insanlara ne yapacaklarını söyleme şansına yeterince sahip değilim. 1 2 3 4 5

11 Bu iş içinde kendi yeteneklerimi kullanarak bir şeyler yapabilme şansına sahibim. 1 2 3 4 5

12 Okul müdürümün çalışanları yönetim tarzından ve uygulamalarından memnun değilim. 1 2 3 4 5

13 Yaptığım iş karşılığında aldığım ücret beni tatmin etmiyor. 1 2 3 4 5

14 Bu iş içinde terfi etme olanağına yeterince sahip değilim. 1 2 3 4 5

15 Bu iş içinde kendi kararlarımı uygulama serbestliğine yeterince sahip değilim. 1 2 3 4 5

16 Bu işi yaparken kendi yöntemlerimi kullanabilme ve yaratıcılığımı ortaya çıkarabilme şansına
yeterince sahip değilim.

1 2 3 4 5

17 Bu iş içindeki çalışma şartlarımdan memnun değilim. 1 2 3 4 5

18 Bu işteki çalışma arkadaşlarımın birbirleriyle anlaşmaları memnun edici düzeydedir. 1 2 3 4 5

19 Yaptığım iyi bir iş karşılığında yeterince takdir edilmiyorum. 1 2 3 4 5

20 Bu meslek içinde yaptığım işlerin sonunda başarı duygusunu elde etmekteyim. 1 2 3 4 5

Örgütsel adanmışlık ile ilgili sorular:
21 Hayatımın geri kalanını öğretmen olarak geçirmekten mutluluk duyarım. 1 2 3 4 5

22 Milli Eğitim Sistemimizin problemlerini kendi problemlerim olarak algılıyorum 1 2 3 4 5

23 Öğretmenlik mesleği benim hayatımın anlamlı ve değerli bir parçası. 1 2 3 4 5

24 Bu okulda kendimi “ailenin bir üyesi” olarak hissetmiyorum. 1 2 3 4 5

25 Kendimi bu okula “duygusal olarak bağlanmış” hissetmiyorum. 1 2 3 4 5

26 Bir daha dünyaya gelseydim yine öğretmen olurdum. 1 2 3 4 5

27 Öğretmenlik, benim kişiliğime en uygun olan meslektir. 1 2 3 4 5

28 Öğretmenlik mesleğinden ayrılmayı isteseydim bile bu beni m için çok zor bir karar olurdu. 1 2 3 4 5

29 Şu anda öğretmenlik mesleğinden ayrılsaydım hayatım alt üst olurdu. 1 2 3 4 5

30 Öğretmenlik, benim için, hem yapmak zorunda olduğum hem de sevdiğim bir meslek. 1 2 3 4 5

31 Öğretmenlik dışında yapabileceği m çok az meslek var. Bundan dolayı, öğretmenlikten ayrılmak
benim için çok zor.

1 2 3 4 5

32 Bu okula kendimden o kadar çok şey verdim ki, başka bir yerde çalışmayı düşünmüyorum. 1 2 3 4 5

33 Öğretmen olarak çalışmaya devam edeceğim. Çünkü öğretmenlik me sleğinin bana kazandırdığı
saygınlığı başka bir meslekte elde etmem çok zor.

1 2 3 4 5

34 Öğretmen olarak çalışmaya devam edeceğim. Çünkü öğretmenlik mesleğinin bana kazandırdığı
maddi kazançları başka bir meslekte elde etmem çok zor.

1 2 3 4 5

35 Öğretmenlik, ömür boyu sadık kalmaya ve bağlanmaya değer bir meslek değildir. 1 2 3 4 5

36 Eğer maaşı çok daha yüksek bir iş bulursam, hiçbir vicdan azabı duymadan öğretmenliği
bırakırım.

1 2 3 4 5

37 Öğretmenliği terk edersem kendimi suçlu hissederim. Çünkü bu ülkenin insanlarına karşı kendimi
sorumlu hissediyorum.

1 2 3 4 5

38 Bu okulda benim kişiliğime ve düşüncelerime değer verilmiyor. Bundan dolayı, bu okul benim
bağlılığımı hak etmiyor.

1 2 3 4 5

M
A

D
D

E N
O

M A D D E L E R

H
İÇ

 K
A

TILM
IYO

R
U

M
A

M
A

M
EN

 K
A

TILIYO
R

U
M

K
A

TILM
IYO

R
U

M

K
ISM

EN
 K

A
TILIYO

R
U

M
K

A
TILIYO

R
U

M

TA
M

A
M

EN
 K

A
TILIYO

R
U

M

39 Şu anki okulumu terk edemem; çünkü bu okuldaki insanlara karşı kendimi sorumlu hissediyorum. 1 2 3 4 5

40 Okuluma çok şey borçluyum. (Bu okulda bulunmak bana çok şey kaz andırdı.) 1 2 3 4 5

41 Öğretmenlik mesleğine çok şey borçluyum. (Öğretmen olmak bana çok şey kazandırdı.) 1 2 3 4 5

Örgütsel vatandaşlık ile ilgili sorular:
42 Zorunlu olmasam bile, yeni gelen öğretmenlerin ortama uyum sağlamalarına yardımcı olurum. 1 2 3 4 5

43 İşle ilgili sorunları olanlara gönüllü olarak yardım ederim. 1 2 3 4 5

44 Zorunlu olmasam bile, iş yükü çok fazla olanlara yardım etmeye çalışırım. 1 2 3 4 5

45 Zorunlu olmasam bile, yardım isteyen çalışma arkadaşlarıma her zaman yardım etmey e
hazırımdır.

1 2 3 4 5

46 Diğer çalışanlarla sorun oluşmaması için elimden geleni yaparım. 1 2 3 4 5

47 Karar alırken, kararlarımdan etkilenebilecek diğer kişilere ve yöneticilere bilgi veririm. 1 2 3 4 5

48 Davranışlarımın diğer çalışanların üzerindek i etkisini göz önünde tutarım. 1 2 3 4 5

49 Başkalarının haklarına tecavüz etmem. 1 2 3 4 5

50 Eğer hiç kimse beni izlemiyorsa, mesai zamanında hiçbir vicdan azabı duymadan işten
kaytarırım.

1 2 3 4 5

51 Hiç kimse izlemediğinde bile okulun ve öğretmenlik mesleğinin kurallarına uymaya çalışırım. 1 2 3 4 5

52 Aldığım paranın hakkını verebilmek için bütün gücümle çalışırım. 1 2 3 4 5

53 Elimden geldiği kadar molaları ve tatilleri uzatmaya ve işten kaytarmaya çalışırım. 1 2 3 4 5

54 Çok zor durumda kalmadığım sürece mutlaka işe gelirim ve mazeret üretmem. 1 2 3 4 5

55 Görevim olmasa bile, okulumla ilgili toplantı ve etkinliklerle ilgilenir ve bunlara katılmaya çalışırım. 1 2 3 4 5

56 Görevim olmasa bile, okulumun gelişmesine hizmet edecek faaliyetlerde b ulunurum. 1 2 3 4 5

57 Görevim olmasa bile, okulumla ve öğretmenlik mesleğiyle ilgili gelişmeleri izlemeye ve bunlara
ayak uydurmaya çalışırım.

1 2 3 4 5

58 Okulumun imajını olumlu yönde etkileyecek faaliyetlere gönüllü olarak katılmak isterim. 1 2 3 4 5

59 Önemsiz konularla ilgili şikâyet ederek çok zaman kaybederim. 1 2 3 4 5

60 Olumlu yönlere odaklanmak yerine her zaman hata ararım. 1 2 3 4 5

61 Okuldaki idari uygulamalarda her zaman kusur bulurum. 1 2 3 4 5

62 Okulda her zaman başkaları tarafından idare edilmesi ve açıkları kapatılması gereken
biriyimdir.

1 2 3 4 5

63 Yukarıdaki ifadelere samimi bir şekilde cevap verdim. 1 2 3 4 5

YARDIMLARINIZ İÇİN TEŞEKKÜR EDERİZ…

